SACRAMENTO AIR LOGISTICS CENTER MCCLELLAN AFB CA SERV--ETC F/G 22/2 RESULTS OF A SURVEY SOFTWARE DEVELOPMENT PROJECT MANAGEMENT IN --ETC(U) DEC 79 J H LEHMAN, R H THAYER SM-ALC/MME-TR-79-54-VOL-1 NL AD-A117 997 UNCLASSIFIED 1002 A 7997 SM-ALC/MME -TR -79-54, - Volume I 18 December 1979 RESULTS OF A SURVEY SOFTWARE DEVELOPMENT PROJECT MANAGEMENT IN THE U.S. AEROSPACE INDUSTRY VOLUME I COMPANY ENVIRONMENT, ORGANIZATION AND PROCEDURES JOHN H. LEHMAN CALIFORNIA STATE UNIVERSITY SACRAMENTO, CA 95819 AND RICHARD H. THAYER SACRAMENTO AIR LOGISTICS CENTER AIR FORCE LOGISTICS COMMAND MCCLELLAN AFB, CA 95652 Approved for public release, unlimited distribution. Any opinions expressed in this report are solely those of the Authors and do not necessarily reflect the position of the United States Air Force. Copy available to DTIC does not permit fully legible reproduction DEPARTMENT OF THE AIR FORCE HEADQUARTERS SACRAMENTO AIR LOGISTICS CENTER (AFLC) MCCLELLAN AIR FORCE BASE, CALIFORNIA 95652 AUG O 6 1982 82 08 06 042 SOPY Cilia #### UNCLASSIFIED #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | REPORT DOCUMENTATIO | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |-----|---|--------------------------------|--| | ١. | REPORT NUMBER | 1 1 | 3. RECIPIENT'S CATALOG NUMBER | | | SM-ALC/MME TR-79-54 VOLUME I | AD-A117997 | | | 4. | TITLE (and Subtitle) | | 5. Type of Report & Period Covered | | | RESULTS OF A SURVEY: SOFTWARE I PROJECT MANAGEMENT IN THE U.S. A | | Technical, Final | | | VOLUME I: COMPANY ENVIRONMENT, PROCEDURES | ORGANIZATION AND | 6. PERFORMING ORG. REPORT NUMBER | | 7. | AutноR(s) John H. Lehman (California State Sacramento) and Richard H. Thaye | | B. CONTRACT OR GRANT NUMBER(a) | | 9. | PERFORMING ORGANIZATION NAME AND ADDRE | :55 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Directorate of Material Manageme | ent | VOLUME I: COMPANY ENVIRON- | | | Sacramento Air Logistics Center | | MENT, ORGANIZATION AND | | | McClellan Air Force Base, Califo | rnia 95652 | PROCEDURES | | 11 | . CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE 18 December 1979 | | | | | 13. NUMBER OF PAGES 169 | | 74 | MONITORING AGENCY NAME & ADDRESS(!! diffe | trent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | · (| | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | ᇾ | A DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release, unlimited distribution 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Prepared in cooperation with the American Institute of Aeronautics and Astronautics (AIAA) Technical Committee on Computer Systems. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Software Engineering Project Management, Software Development, Survey, Project Management, Organization. 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) See separate sheet following. ### **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### **ABSTRACT** # RESULTS OF A SURVEY SOFTWARE DEVELOPMENT PROJECT MANAGEMENT IN THE U.S. AEROSPACE INDUSTRY Volume I: COMPANY ENVIRONMENT, ORGANIZATION AND PROCEDURES BY #### JOHN H. LEHMAN AND RICHARD H. THAYER This report contains the results of a survey conducted in 1977 and 1978 on how the U.S. Aerospace Industry manages its software development projects. The sample of the U.S. Aerospace Industry that was surveyed consisted of those firms and companies with a membership in the AIAA Technical Committee on Computer Systems. These committee members represented 47 major corporations or major corporation subdivisions and occupied top positions in software management within their firms. The survey used a rather lengthy questionnaire containing 225 numbered questions, however approximately 1,328 separate responses were possible. The survey was divided into three parts. Part One deals with defining the total organization, management structure, requirements, and philosophy of the firm and was intended to be answered by top management to provide the backdrop against which the individual projects would be viewed. Part Two concerns questions about individual projects which were aimed at, and intended to be completed by, the project manager. Part Three was primarily designed to obtain the opinions and perceptions of the project managers developing software on how they viewed major issues and/or major projects of software engineering project management. This paper reports on only a portion of the answers to the questionnaire - Part One, the project environment. The other portions - dealing with the actual projects, and software development problems - are reported in Volumes I and III. The answers have been condensed and/or coded and recorded on a tabulation sheet in this report. In addition, the narrative portion of the survey is recorded in clear text with all references to individuals and/or their companies deleted. This report does not attempt to analyze or come to conclusions about the data, only to report it as clearly as possible. #### TABLE OF CONTENTS | SECTION 1 | RESULTS1 | |------------|---| | SECTION 2 | THE DATA | | SECTION 3 | REFERENCES | | APPENDIX A | CONTRIBUTORS | | APPENDIX B | QUESTIONNAIRE | | APPENDIX C | COMMENTS ON AND ABBREVIATIONS USED IN THE REDUCTION OF ANSWERS | | APPENDIX D | NARRATIVE AND CANDID (CLEAR TEXT) ANSWERS TO SELECTED QUESTIONS | Accession For NTIS GRA&I DTIC TAB Unemounced Justification Ry Distribution/ Availability Codes Variability Codes Cotton Availability BTIG COPY INSPECTED ## SECTION 1 RESULTS #### BACKGROUND In the spring and summer of 1977, a survey was conducted on the U.S. Aerospace Industry to determine what management techniques and procedures they were employing in software development projects. It was originally accomplished to collect data for analysis and the preparation of a paper on Software Engineering Project Management, to be presented at the American Institute of Aeronautics and Astronautics (AIAA) Conference, Computers in Aerospace, 31 Oct-2 Nov 1977. The sample of the U.S. Aerospace Industry surveyed consisted of those firms and companies with a membership in the AIAA Technical Committee on Computer Systems who were hosts to the conference. These committee members represented 47 major corporations, or major corporate subdivisions, and occupied top positions in software mangaement within their firms. They were, therefore, in an ideal position to report on how their segment of the U.S. Aerospace Industry managed its software development projects. Initial contact was made in May 1977 to determine which members of the complete would be interested, willing, and able to participate. Forty-five members, representing 35 companies, agreed to respond. The initial draft of the survey was completed in June 1977 and critiqued by approximately 25% of the total committee membership. The results of this critique, along with other corrections, were incorporated into the final survey. The survey was mailed 10 August 1977. On 6 September 1977, with 29 of the completed surveys on hand, the authors of the survey wrote the first report for the proceedings of the Conference, Computers in Aerospace. This paper can be found in the Conference Proceedings, A Collection of Technical Papers. By the time the actual presentation was given on 1 November 1977, questionnaires from 33 companies representing 55 projects had been received. These companies, predominantly aerospace firms with government contracts, reported mostly on large to very large projects. The presentation given (called Report Nr 2, AIAA Project Management Survey) differed from the paper in so far as it used the more complete data and a different approach. The survey did not end there, for completed forms continued to arrive until, by the summer of 1979, 66 projects representing 38 firms for a 86% return rate had been received (see Appendix A for a list of participants). A decision was made by the AIAA Technical Committee on Computer Systems to make further use of the data by writing an assessment paper on the state-of-the-art in software development project management. Mr Gene F. Walters, General Electric Co., Command and Information Systems, Sunnyvale, California and Mr Jack E. Bloodworth, Boeing Aerospace Company, were given primary responsibility for this paper. In addition, the Rome Air Development Center (RADC), the Boeing Aerospace Company and the Sacramento Air Logistic Center offered their services, and in some cases the services of their company's data processing capability to reduce and analyze the data. The remaining problem was to reduce the data into a form useable by a computer. This involved "coding" the narrative and free form answers of the survey and verifying their consistency. #### PURPOSE OF SURVEY As previously stated, the purpose of this survey was to look at a sample of the U.S. Aerospace Industry through the use of a questionnaire to determine how they managed software development projects. Specifically, the questions that the survey attempted to answer were: - What are the current practices in Software Engineering Project Management today? - 2. Are the new developments in management, i.e., "modern" management techniques or project management techniques, being used? - 3. What are the trends in Software Engineering Project Management? - 4. What are the relationships between Software Engineering Project Management techniques and successful delivery of software? - 5. What are the relationships between various parts of Software Engineering Project Management as a
system? - 6. What are the relationships between "modern" Software Engineering techniques and Software Engineering Project Management? #### THE SURVEY The approach taken in determining answers to these questions was to first design a model for software engineering project management as a system and define the elements of that model and the relationships between these elements, and second, develop a questionnaire around this model using the various elements and/or variables as questions and possible responses. The survey contained 225 numbered questions and, by use of "questionnaire packing techniques," allowed for approximately 1,328 separate responses. The survey, which contained 72 pages, was divided into three parts. Part One dealt with defining the total organization, management structure, requirements, and philosophy of the firm and was intended to be answered by top management to provide the backdrop against which the individual projects would be viewed. Part Two concerned questions about individual projects and was intended to be completed by the project manager. Part Three consisted of general questions, not project specific, calling for evaluation, opinions, and suggestions on the major problems of software engineering project management. It was also intended to be completed by a project manager. #### PURPOSE OF THIS REPORT This paper has been prepared to report the answers to Part One of the questionnaire in "raw" form so that they may be entered into a computer data base as well as to satisfy the many requests received from the computing community for access to the data collected as a result of this survey. The answers to Part Two, Part Three are provided in Volumes II and III. Because of the restrictions placed by the participants on the use of their submissions, the actual completed surveys cannot be distributed and have been destroyed. This report was selected as a means of documenting and capturing as much of the "raw data" as possible without any possibility of revealing its source. In essence, this report does not contain "raw data" but reduced data in abbreviated and coded form that efficiently separates it from its source while allowing interested computer scientists its use for their own requirements. This report does not attempt to analyze or come to conclusions about the data, only to report it as clearly as possible. Only minimum interpretation was made to enable the answers to be tabulated for eventual analysis. Although 38 companies reported (on 66 projects) only 34 Part Ones are reported: One company was too small and did not fit the norm, one company did not report a Part Two or Three, qnd two companies did not report a Part One. #### CONTENTS OF THIS REPORT As already stated, the purpose of this report is <u>not</u> to analyze the data from the AIAA Project Management Survey, but to report it as simply and accurately as possible, and to keep within the original ground rules of maintaining anonymity of the participants. Section 2 contains the questions and answers to this survey and Section 3 contains cited references. The participants in the survey are listed in Appendix A. A duplicate copy of the questionnaire is in Appendix B. The questionnaire is included to allow the reader easy access to the questions and predefined answers to provide a ready familiarity with the type of material covered. Appendix C contains the abbreviations used in reporting the narrative portions of this survey. Since the reduction of comments to code destroyed some of the richness of prose, the author felt it worthwhile to include the actual responses and these are recorded in Appendix D. To maintain the concept of protecting the participants' identity, the narrative answers cannot be tied to any project reported in Section 2. #### THE FUTURE This survey is, as far as the author can determine, the first attempt to query an industry on such a large scale to discover how their software engineering projects are managed. A look at the list of contributors in Appendix A will attest to the significance of this base of answers. The tremendous volume of data collected and the excellence of the responses dictates that this store of information be made available as reference material for papers, reports, texts, and other technical publications which might benent the U.S. Aerospace Industry or the data processing community at large. The AIAA Technical Committee on Computer Systems is anticipating the preparation of an assessment paper on industries management of software engineering projects. This committee welcomes suggestions from the computing and aerospace communities on how to best use this data for the benefit of all. Suggestions should be sent to either: Mr Gene F. Walters Mgr, Software Technologies Information Systems Programs General Electric Company 1277 Orleans Drive Sunnyvale, CA 94086 (408) 734-4980 Mr Jack E. Bloodworth Mgr, ALCM Software The Boeing Aerospace Company MS-45-70 P.O. Box 3999 Seattle, WA 98124 (206) 655-6718 The Rome Air Development Center (RADC) has contracted with ITT Research Institute (IITRI) to establish and operate a software information analysis center. The center has been named the Data and Analysis Center for Software (DACS). One of the functions of DACS is to acquire and analyze data gathered during the various phases of the software development process with the purpose of identifying and quantifying those factors which contribute to the production of quality software. The data from this survey has been contributed to DACS and is available for analysis by any member of the AIAA Technical Committee on Computer Systems as well as the general computer community. Personnel interested in receiving copies of this data, or requesting analysis of this data should contact: Ms Lorraine Duvalle Data & Analysis Center for Software RADC/ISI Griffiss AFB, NY 13441 (315) 336-0937 #### ACKNOWLEDGEMENTS In addition to the contributors listed in Appendix A, the author wishes to acknowledge the support and dedication of the following people: From the Sacramento Air Logistics Center Personnel who provided programming and analyst support are: Ms Bonnie J. Nieland, Mr Robert D. Heckler, Mr Grover "Bob" Collins, Mr John W. Robino, and Mr David E. Sturdevant. The following individuals provided typing, proofreading, and composing support: Mrs Terry L. Meyer, Mrs Beryle E. McPheeters, Mrs Marianne L. Mueggenburg, and Mrs Betty J. Smith. #### From the Boeing Aerospace Company The Boeing Company's integrated logistic and systems maintenance team, consisting of Mr D. H. Wilson, Mr G. R. Herrold, and Mr W. B. Dalrymple, provided support in the areas of data reduction, data base structure, and file updating and verification. Dr Kenneth A. Hales, 1977 president of the AIAA Technical Committee on Computer Systems, provided the support of his committee in testing and completion of the questionnaires. #### From the General Electric Company, Space Division The Information Systems Program in Sunnyvale provided technical consultant support, proofreading, printing and encouragement through the services of Mr Gene F. Walters and his technical group. #### From the Rome Air Development Center RADC had offered to perform analysis of the data for the benefit of the U.S. Air Force, the AIAA Technical Committee on Computer Systems, and the computing community. Personnel responsible for this are: Mr Donald Roberts and Mr Alan R. Barnum. Ms Lorraine Duval, ITT Research Institute, who is general manager of the RADC Data and Analysis Center for Software (DACS), became the custodian of the data from this survey. #### Special Acknowledgements from Sacramento, California Mr Walter L. Antwiler from Sacramento, California spent many hours coding and recoding the survey answers for computer analysis. Mrs Mildred C. Thayer, Ms Lauren M. Thayer and Miss Meg L. Astleford proofread the typed copies and checked machine listings. #### ATTACHMENT 1 TO SECTION 1 #### RELATIONSHIPS BETWEEN REPORTS The survey was comprised of three parts, each dealing with a separate facet of software engineering project management. Part One dealt with the firm and the environment in which the project was done. Part Two was devoted to specific software engineering projects accomplished within the firm. Part Three asked the project managers their opinions about project management. Each of these parts can stand alone. Part One, reported in this volume, centers on the organization, management policies, staffing techniques and project controls of the companies that completed project questionnaires reported in Part Two. Part Two, reported in Volume II of this report series, provided both detail and summary information on each project for which a valid questionnaire was returned. Each questionnaire could be considered a case study in project management. Part Three, reported in this Volume III of this report series, concerns ideas and perceptions about software engineering project management but does not relate to a given project or company. At the same time, there is a relationship between these reports. Table I tells the relationships between Volumes I, II and III of this report. TABLE 1 (ATTACHMENT 1 TO SECTION 1) RELATIONSHIPS OF PROJECTS REPORTED IN ALAA PROJECT MANAGEMENT STOVEY VOLUMES I, II AND III | Survey | VOL I | VOL II | VOL III | |-----------------------|----------------|----------------|------------------| | Identification Nr (1) | (Part One) (2) | (Part Two) (3) | (Part Three) (4) | | 101 | 30 | 101 | Yes | | 102 | 30 | 102 | Yes | | 103 | 30 | 103 | Ye s | | 104 | 31 | 104 | Yes | | 105 | 33 (8) | 105 | Yes | | 106 | 34 (8) | 106 | Yes | | 107 | 35 | 107 | Yes | | 108 | 35 | 108 | Ye s | | 109 | 35 | 109 | Yes | | 110 | 36 | 110 | Ye s | | 111 | 36 | 111 | Yes | | 112 | 39 (9) | 112 | Yes | | 113 | 40 (9) | 113 | Yes | | 114 | 41 | 114 | Ye s | | 115 | 69 | 115 | No | | 116 | 42 | 116 | Non e | | 117 | 43 | 117 | Yes | | 118 | 45 | 118 | Ye s | | 119
 45 | 119 | Ye s | | 120 | 51 | 120 | Ye s | | 121 | 66 (5) | 121 | Ye s | | 122 | 51 | 122 | Ye s | | 123 | 51 | 123 | Ye s | | 124 | 51 | 124 | Ye s | | 125 | 52 | 125 | Yes | | 126 | 55 | 126 | Ye s | | 1 27 | No ne | 127 | Yes | | 128 | 59 | 128 | No | | 129 | No ne | 129 | Yes | | 130 | 31 | 130 | Ye s | 1 , i a l أفالها فسناد دد معاصف (TABLE 1 CONTINUED) | Survey VOL I (Part One) (2) (Part Two) (3) (Part Three) (4) | | | | | |---|-----------------------|----------------|----------------|------------------| | 201 67 201 None 202 27 (7) 202 Yes 203 28 (7) 203 Yes 204 29 204 Yes 205 32 205 Yes 206 37 206 Yes 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 222 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 304 (12) Jone 303 304 68 304 (12) Jone None 303 304 68 304 (12) Jone None 306 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | 202 27 (7) 202 Yes 203 28 (7) 203 Yes 204 29 204 Yes 205 32 205 Yes 206 37 206 Yes 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 223 Yes 223 | Identification Nr (1) | (Part One) (2) | (Part Two) (3) | (Part Three) (4) | | 202 27 (7) 202 Yes 203 28 (7) 203 Yes 204 29 204 Yes 205 32 205 Yes 206 37 206 Yes 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 223 Yes 223 | 201 | 67 | 201 | None | | 203 28 (7) 203 Yes 204 29 204 Yes 205 32 205 Yes 206 37 206 Yes 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 222 Yes 22 | | 27 (7) | 202 | Yes | | 204 29 204 Yes 205 32 205 Yes 206 37 206 Yes 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 222 Yes 224 58 224 Yes 225 58 | | | | Yes | | 205 32 205 Yes 206 37 206 Yes 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 216 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 222 Yes 224 58 224 Yes 225 58 226 Yes 226 58 | | | | | | 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 224 Yes 225 58 226 Yes 227 61 228 Yes 229 64 229 Yes 230 68 | | | | | | 207 37 207 Yes 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 229 64 229 Yes 230 68 | 206 | 37 | 206 | Yes | | 208 38 208 Yes 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 78 224 Yes 225 58 224 Yes 225 78 224 Yes 226 78 228 Yes 227 61 228 Yes 229 64 229 Yes 230 8< | | 37 | 207 | Yes | | 209 43 209 Yes 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 | | | | Yes | | 210 44 210 Yes 211 46 (10) 211 Yes 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 216 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 7es 224 Yes 225 7es 225 Yes 226 7es 226 Yes 227 61 228 Yes 228 61 228 Yes 229 Yes 230 Yes 301 26 (6) 301 None None | | | | | | 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None None | | | | | | 212 47 (10) 212 Yes 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None None | 211 | 46 (10) | 211 | Yes | | 213 49 213 Yes 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 225 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 304 68 304 (12) Jone 305 | 212 | | 212 | Yes | | 214 49 214 Yes 215 49 215 Yes 216 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 225 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 304 68 304 (12) Jone 305 62 None None | | | | Yes | | 215 49 216 Yes 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) None 305 62 None None | | | | | | 217 50 217 Yes 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Pone 305 62 None None | | | | Yes | | 218 53 (11) 218 Yes 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 225 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | 216 | 49 | | Ye s | | 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) None 305 62 None None | 217 | 50 | 217 | Yes | | 219 54 (11) 219 Yes 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) None 305 62 None None | 218 | 53 (11) | 218 | Yes | | 220 56 220 Yes 221 57 221 Yes 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Jone 305 62 None None | | | 219 | Yes | | 222 60 222 Yes 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | 220 | | 220 | Yes | | 223 60 223 Yes 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | 221 | 57 | 221 | Yes | | 224 58 224 Yes 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | 222 | 60 | | Yes | | 225 58 225 Yes 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12)
Hone 305 62 None None | 223 | 60 | 223 | Yes | | 226 58 226 Yes 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | 224 | 58 | 224 | Yes | | 227 61 228 Yes 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | 225 | 58 | 225 | Yes | | 228 61 228 Yes 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Done 305 62 None None | | | | = | | 229 64 229 Yes 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Jone 305 62 None None | 227 | | 228 | Yes | | 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Jone 305 62 None None | 228 | 61 | | Ye s | | 230 68 230 Yes 301 26 (6) 301 Yes 302 48 (10) None None 303 25 (5) None None 304 68 304 (12) Jone 305 62 None None | | 64 | 229 | Yes | | 302 48 (10) None None
303 25 (5) None None
304 68 304 (12) None
305 62 None None | | | | | | 303 25 (5) None None
304 68 304 (12) Fone
305 62 None Noise | | | 301 | | | 304 68 304 (12) Jone
305 62 None None | 302 | 48 (10) | None | None | | 304 68 304 (12) Jone
305 62 None None | 303 | 25 (5) | No ne | None | | 305 62 None None | | | 304 (12) | ilone | | | | | | No ne | | | | | None | Ye s | #### FOOTNOTES FOR TABLE 1 - (1) Column 1 This column lists the returned surveys according to a randomly assigned identification number. - (2) Column 2 The company identification number listed in column 2 is used in Vol I. In some cases, the same company was reported on by two or more individuals which resulted from two or more project managers reporting on different projects within the same company. In most instances these "double" reports were the same. Comments along these lines are contained in foot notes (5) through (12). - (3) Column 3 This column lists the project numbers reported in Vol II. Projects with the same company numbers are from the same company or major subdivision. - (4) Column 4 Vol III reports on data from Part Three. This column indicates whether or not the same person reported/wrote Part Two and Part Three of the survey. This is done so that the reader will know if there is any relationship between the project reported on in Part Two and the surveyee's opinions on the major problems of software development management. - (5) Company 25 and 66 are the same. - (6) Very small company. Part Three is reported as Part Three of Project 201. - (7) Company 27, 28 and 63 are the same. Answers reported under company 28 looked to be the most accurate and complete. Part Three of company 63 is reported as Part Three of Project 116. - (8) Company 33, 34 are the same. Answers reported under company 33 looked to be the most accurate and complete. - (9) Company 39 and 40 are the same and have identical answers. - (10) Company 46, 47 and 48 are the same. Answers reported under company 46 are considered to be the official answers by the surveyee. - (11) Company 53 and 54 are the same. Answers reported under company 54 looked to be the most accurate and complete. - (12) Project reported under project 304 was too large to be included. #### SECTION 2 THE DATA #### INTRODUCTION This section reports on the actual data submitted by the participants on sixty aerospace projects. It is reported in tabulated, abbreviated and coded form and cannot be used completely without Appendix C. Every effort was made to disguise the contributor, including the deletion of some revealing data. The questionnaire contained many different styles of questions: true or false, multi-choice answers, multi-part questions, fill-in-the-blanks, and narrative. Despite this multitude of styles, a common method of reducing and reporting the answers was developed (see Appendixes B and C). Multi-part questions were broken into separate questions through the use of part numbers (i.e., 01, 02, 03, etc.) and sub-part designators (a, b, c, d, etc.). Each question is handled separately and reported as an array. The horizontal indices of the array refer to anonymous project identification numbers (see Section 1 for further explanation). The vertical indices refer to the question, part, and sub-part number. Every narrative answer has been coded or abbreviated by a three-character alphanumeric. Generally speaking, the printing of a three-character alphanumeric opposite the sub-part of a question idicates that the participant answered "yes" or "true" as it applies to that part of the question. If a given question has a "blank" for an answer this idicates the surveyee answered "no" or "false" as pertains to that part of the question. With the exception of "none" or "missing" the alphanumeric is a code or abbreviation of a text answer that modifies the "yes" answer. The interpretation or meaning of the codes can be found in Appendix C. The author made every attempt to use codes that were easy to recognize (mnemonic). In order for the reader to compare company environment to projects developed, the results are listed under the project identification number. This results in redundant reporting when a company reported on more than one project. Also, as reported in Section 1, sometimes more than one individual reported on the same company or firm. (The preferred report is reported on in Table 1 of Section 1). For those readers that want to compare results between companies, only the results reported on under the following projects should be used: | 103 | 104 | 105 | 109 | 110 | |-----|-----|-----|-----|-----| | 112 | 114 | 115 | 116 | 117 | | 118 | 120 | 121 | 125 | 126 | | 128 | 201 | 203 | 204 | 205 | | 206 | 208 | 210 | 211 | 213 | | 217 | 219 | 220 | 221 | 222 | | 224 | 227 | 229 | 230 | | Companies that reported on projects 127 and 129 did not fill out a Part One. The questionnaire as printed in this report is a modified version of the questionnaire as originally answered (see Appendix B, Questionnaire, for explanation). | A. SEMIUM DU TUU HULD IN HIE. AFANY (UNICHMALLT MANHA)19L) A. SEMIUM LUKPUNAIE UFFICH (FRESIUEN) E. SEMIUM AND UFFICH, FLJ E. SEMIUM AND UFFICH C. SEMIUM FUNCTIONAL AREA (NUN ADP) MANAGEN (1.L., DIMELIUM UF ENGINEERING, MANAGEN AIMTHAME UFVELUPMEN), EHEY UF PHUDULIUM D. PRUJELI MANAGEN SUPIMANE UFVELUPMEN) E. SEMIUM CUMPUNAIE SUPIMANE UFVELUPMEN) F. SEMIUM CUMPUNAIE SIAFF F. SEMIUM CUMPUNAIE SIAFF F. SEMIUM CUMPUNAIE SIAFF F. UTHEXCUMMENT IF SIAFF Z. UTHEXCUMMENT IF NELESSANY | 631 P51 631 531 131 U51 411 B11 111 011 611 611 611 511 111 U11 U11 | 207 207 201 401 401 401 401 401 401 401 401 401 4 | רחק | רחק וחק נחק רחק | רחק רחק בחק בחק בחק בחק רחק רחק רחק רחק רחק רחק רחק רחק רחק ר | 707 | r _u z | | | 4110H | 201 202 204 203 204 CD2 | | SIT DIE | | |--|---|---|-------|-----------------|---|-------|------------------|-------|--------|----------|---|------|-----------|------| | 405 51104 501 | AL SPUNDIN | PAN 1/500 101 10 | 4 I O | £ 73 | ٠١، | 2 - 2 | 01 E CO2 CO2 CO2 | F (0) | ж
• | મલભાતક સ | uns/ | U1 L | חן ני כמק | 4 10 | | | 162 163 164 165 166 16/ 166 167 150 | | | רחק
רחק המן בחק בחק בחק בחק בחק
חק בחק בחק בחק בחק באף באף | |
--|--|---|-------------|--|-------------| | 15 THE FILE/FUSITION OF THE SENTON AND OFFICER IN THE LEGISLATE OF THE SERVICES OF TELLOS OF THE SERVICES OF THE SERVICES OF THE SERVICES OF THE SERVICES OF THE SERVICES OF THE SERVICES OF THE OFFICEN AND OFFICENCE | 10th 10th 11th 11th 11th 11th 11th 11th | 203 205 205 205 205 205 205 205 205 205 205 | N/A N/A LUE | רחק
רחק רחק רחק רחק רחק רחק רחק רחק רחק רחק | רפּאַ | | HIND IS THE ITTE/FUST FIRM (E.b., VICE PRE- TUNIDINALLY MARKATIVE) A. LUNFURALL UFILEM UFFILEM. E.L.) B. LUNE (VALE PRESID PRUCESSING (LUMPU) L. ASSISTANI LUMINULL L. ASSISTANI LUMINULL U. SUNI MARK AMALYSIS V. GUYE ITTE/CUMHENI Z. GUYE ITTE/CUMHENI | HE SPINNOUNCE TO THE TOTAL TO THE TOTAL TO | | | 41 507 707 702 702 703 700 707 707 707 707 707 707 707 707 | V/W 202 207 | | 400 S1100 202 | ME SPUNDUR | 207 207 COS | × + 00 | HESPUNDIN
PAHL/SUM 201 202 205 0
ULA LUZ
ULB | ul D 602 | | AUP UFFICE HEPURIST (E.G. PRESIDENT, COMPTRUCLER) LUMINIMATE WEPURIST (E.G. PRESIDENT, COMPTRUCLER) LUMINIMATE WEFICE (PRESIDENT, VICE PRESIDENT, EXECUTIVE OFFICER, E.C., U. COMPTRULER (VICE PRESIDENT FOR FINANCE, E.C.,) U. ENGINE KINDAL SARA (NUM ADP) MÁNAGER (DIRFLIUR/CHIEF C. SEMIUR FUNCTIONAL SARA (NUM ADP) MÁNAGER (DIRFLIUR/CHIEF V. FUNCTIONAL AREA SUPERVISORS Y. NUI APPLICAMENT (U UNCANIZATIONAL SIRUCIUR) Z. UTHER/CHMMENT IF NECESSARY | rl. Spuddurk | 101 102 103 104 105 106 107 108 109 110 111 111 111 111 011 011 011 011 | רחק | 707 | 707 | N/A N/A N/A | | RE SPUNDIN | eut 202 203 204 205 206 201 208 209 210 211 212 215 214 215 216 211 218 219 220 221 222 223 224 225 226 221 228 229 250 | רחק נחק רחק רחק רחק רחק רחק רחק רחק רחק רחק ר | 707 | 207 - 105 - 1 | רחיל | N/A LUE LUZ N/A | |---|--------------|---|---|-----|-----|-------------|---|------------|---|---|------|---|------|-----------------| | | Ĭ | PANI/SUM | | = | | | - | ž | PART/SUR | 01 A L | £ [5 | . 10 | 9 [9 | , I. | | | 129 150 | HAL | ₹
¥ | | ₹3
T | Ş | | | | TI ST | | ecu ecy esu | 2014 | NA N | ASH , | usn. | 4 HSD | S MAU | 3 | A/4 | | |
--|-----------------|---------------------------------|-----------------------------------|----------|---------------------|---------------------|------------|---------|---------|-------|---|-------------|--------------------------------|-------------------------|-----------------------|-------------|---------|---------------|---------|-----|-----------------|---------| | | 120 | 7 | | - | 7 5 | | | | | _ | | 177 / | S MUS | + HE+ | A BUX | 5
3
5 | AUM AUM | HAU HAU | MPU MPU | | | | | | 120 12/ 120 129 | | | | | | | | | H | | 122 022 | 3 | E '9' | T T | ž | Ĩ | ž | Ĩ | |
 | | | | | | | 1 | 300 | A BT. T | | | | | | 22 C | 115 115 115 MIS | API MPI FLS FLS FLS MEF | | | | | | | MFF FLS FLS FLS | | | | (71 # | 1 | | n
E | SUF 1 | MGN MAA | 2 | ,z | 2 | | | 574 677 | 1.5.1 | 13 1 | | | | | | | + 1.5 | | | | 5 14 | | ž | ne re | IN MEN | MEN MG | MEN MEN | MLN MGH | MEN MEN | | | 2 55 | 188 | 1 14 | £ 95 | MET | T T | HSD. | | | ± ± | | | | CZ1 421 521 221 | | MAN MAN MAN | SILE SIE | MEN MEN | MCH M | I I | MUN M | MEN H | | | 522 522 | uss uss | | 33.5 | ME F | MET | 38. | | | Ì | | | | | | Ë | Ī | Ē | Ī | £ | I | £ | 4 / N | | 423 | | _ | | | | | | SIE | | | | 14 TE E | 3 | 111 111 111 111 111 111 111 111 | HSD | AUV | 2
2
2 | Z | MGK | N C N | Ž | | | 220 621 | Ĭ | ב
נ | 3 | ¥ ¥ | 140 | | | | | | | INDIVIDUALS REPUBLICANTERIOR | ? | - | C.F.R | LAN LAN | רחא בחא | Ę | | | | | | 417 917 117 | MST TES TEN | 474 444 484 484 man | i | | | | | | | | | 12 K | : | 2 | r. | LAN | 100 | 3 | | | | | | 817 / | ונ
ר | | | <u> </u> | • | | | | | | | Luck
Ch | : | - | | | | | | | | 2 | | 6
6 | SM CE | 3 | | | | • | | | 3 | | | 7 | | 9 . | | _ | 20 | 2 | u | | | 2 | | 213 210 | ¥ 4 | | E CE | | | :
} | | | | | | 10 mt | | 7 T | T SE | + S.A | 25 | Z 4 | . T | | | 3 | 2 | 3 | | | E
S
S
S | | 20 1 | ALL BELL NICK | | | 1 | | | Turns of full of the state t | | · | ũ | ĸ | 3 | 7 | , | | | • | E | 3 | 1 | | E
E
E
O
I | | 202 | <u>.</u> | | | 1 | E . | | INTESTIBLES OF THE THE SENIOR ADD WELLER! BIVISIONS BIVISIONS APPLICABLE TO UNGANIZALING | | - 2 | MSU MEN MUS | HOM | 1 | 1 | | | | | | , | 204 210 211 212 220 PSB | • | | - | - | _ | | * | | | | LNION ADDINATION ADDINATIONAL A | | 7 7 | SUR | HSD. | | | | | | | | ; | | ۲
د | I
L | | | | | | | | | IN THESTON ADDA
IN THE SENIOR ADDA
AT DIVISION)
TO PHELLANER TO THE | | 1 01 | MSU M | 18.8 | | | | | | | | : | 212 | Z
Z | 300 | MSL | | | | | _ | | | USTREATE THE STANDS OF VERTILITY TO THE STANDS OF VERTILITY TO THE STANDS OF VERTILITY VERTIL | | 70. | MSO | 45 | | K
N
E | | | | | | : | | | | _ | | | | | 2 | | | | | | | | | | | | | | | | 25.5 | ¥ ? | MSL | ī | | | | | < | | | DUSHLING NO DE VELINGEN VELING | | 707 | HSC. | | NOR LAP TUT MON TON | ASA LUF FAP MSA MSA | | | | | | | 707 9 | | | | | | | | M/A 12/A | | | 2 2 2 4 5 1 2 H 7 5 7 | | 100 | Ξ | | È | ¥ | E | | | | | | Š
S | . | a | | | | | | Ž | | | | | 105 | י בט | | 4 | is v | so. | | | | | | 77 51 | PMK MET | PAK NSD | | | | | | | ĭ | | | | 3 104 | Z X | , | n
E | 35 | HES | | | | | | 12 SU | ī | ī. | | • | | | | R/A | • | | | NOG | 101 102 103 104 105 106 107 108 | TO A VIEW WAS MAD LUI FUI MSU MSO | ;
; | | | | | | | | KŁ SPUNDUK | 201 202 203 204 205 206 201 20 | N.S. | E 27 | | | | | | _ | LSW | | | HE SPUNDUR | 01 10 | , 3
, 3 | • | | | | | | | | et. SPU | 7 107 | VUR LSM | VPU LSM | | | | | | | VPU LSW | | **** | Ī | | | • | | | | | | | | - | | | | . 1 | = | _ | | د | × | 7 | | MR.51 100 COM | | A11471242 | | 4 | = - | ה
נו | <u> </u> | 1 10 | | ·5 | × | | PAK 175UN | 4
> | | ر
ج | 3 | ~
~ | 5 | 3 | 5 | - | | e e e e e e e e e e e e e e e e e e e | | 3 | | | | | | | | | | | 2 | | | | | | | | | | | HUESTION 245 | (n> | WITAL IS A LYPICAL LINE OF ACTIONAL FROM SENIOR ADP OFFICEN
Lon Senion Lonponale officer Over Project & Inkoush softmare
Development project manager? (Added) | |---|---------------------------------|--| | | | | | | | H. (SUP-MAKE DEVELUPMENT) FRUSCY, TANNOCK, Y. WIT APPLICABLE TO UNGANIZATIONAL STRUCTURE Z. LUMMENT IF NECESSARY | | | KF SPUNDUR | UEL VEL DEL 151 DEL 251 151 151 151 151 151 150 151 150 151 150 151 150 151 150 151 150 150 | | PARTZUB | 101 102 103 104 105 106 101 108 | 104 110 111 112 113 114 115 110 111 111 111 | | | ADM NAN NAN NAN | | | | MEH MEN MEN MBU | | | | L SU | | | 0 10 | | . 511 | | | | MMY AND MIN ANY ANY HAY HAY HAY CALL THE TH | | = | AMY NAT AMY AMY | 312 312 4/2 4/2
313 313 4/2 | | × | | | | 7 10 | 3 | חוא חוא | | | Kt SPUNDUR | מנף 129 פפף נפף אפר גרר ררר זרר זיין זיין דיין דיין דיין דיין דיין דיין | | PARIZSUB | H 201 202 209 209 200 201 | 208 209 210 211 212 213 214 215 210 217 210 217 227 227 210 211 868 MBN | | A 10 | ada | NOW NAME OF STREET WASHINGTON | | 3 30 | MEN | | | חור | MILE | MGN MSU LTA LTA | | 9 10 | | PAN THE FLS PLS PAN PAN PAN PLS FLS FLS PAN PAN | | 10 | ИНИ | FLS PICK PMK MCP | | × | W / PI | N/A N/A N/A N/A | | 7 (0 | VIN UIK UIK | וא טוא טוא טוא טוא טוא טוא טוא טוא טוא ט | | 70.2 NOTE: 1100 | a de la companya l | SUBSCRIPTION FURMALLY LIARLY PARTL, FRUM COMPUTER SURVER A. A MANUFACTOREM OF COMPUTER HARDWARE U. A MANUFACTOREM OF COMPUTER HARDWARE U. A MANUFACTOREM OF COMPUTER HARDWARE U. A MANUFACTOREM OF OTHER HARD LONGOITH HARDWARE U. A MANUFACTOREM OF OTHER HOS SERVICE AND TECHNICAL SUPPORT UNDAMINIZATION E. THE GOVERNMENTS FEDERAL (NUM-MICIPAL F. A UNIVERSITY OR EDUCATIONAL INSTRUCTOR F. A UNIVERSITY OR EDUCATION SERVICE H. AN ADP CONSULIANT AND/OR EDUCATION SERVICE H. AN ADP CONSULIANT AND/OR EDUCATION SERVICE F. A UNIVERSITY OR EDUCATION SERVICES F. IN HEADLEAL OR RETAIL STADE K. IN HEUTCAL URLESAL OR RETAIL STADE K. IN HEUTCAL URLESAL OR RETAIL STADE M. UTICITESS
COMMUNICATION, ELECTRIC, GAS 7. OTHERS COMMUNICATION, | |-----------------|--|--| | PARIZER | 101 102 103 104 105 106 107 | 6 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | | ۸ 10 | × + + + + + + + + + + + + + + + + + + + | VES YES | | 8 10 | YL.S | S YES YES YES YES YES YES YES YES YES YE | |) IU | YES YES YES | XF.S | | | YES YES YES | YES YES YES | | 0 F | YŁS | YES YES | | × 10 | | SIM SIM | | | HE SPONDER | | | PARIZSHB | 201 202 203 204 205 206 201 | 6 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 221 228 229 230 | | 0 I A | | YES YES | | 2 10 | YES YES | YES | |)
1 | YFS YES | YES YES | | a tu | YES YES CO | CO3 CO3 | | 01 t | YES YES | YES YES YES YES YES | | 91.6 | | YES YES | | ÷ 10 | | YES YES | | ¥
C | | YŁS. | TANK PAR | | | | | | | | | | | 22 | | | |------------|---|-------------------------------------|-------|---------|---------|-----------|---|-------------------------------------|-------------|---------|------|--| | | 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150 | VES VES VES VES VES VES VES VES VES | Y £ 5 | YES YES | SIM SIM | | 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250 | YES YES YES YES YES YES YES YES YES | YES YES YES | 22 | HID | | | anunuds ta | 244/5111 101 101 102 104 105 106 107 108 109 110 111 112 113 114 115 | YES YES YES YES YES YES | | YES | | Rt Spanna | 201 202 203 204 205 204 207 208 | VES YES YES YES YES YES | YES YES | YES YES | | | | | OAR L/Silin | ۷
10 | £ | 10 | × | | PARIZSUB | ¥ 10 | 2
10 |) Iv | / 10 | | FIRM IS: OPFRAIFU FOR A PRUFIT NUN-PROFIT URGANIZATION GOVERNMENT AGENLY MONE OF THE ABOVE (ADUFU) OTHER: questron zoa OUFSILON 209 PE SPONDUP THE FIRM HAS ----- PRINCIPAL LUCALIONS. (L.G., FALTORY IN PLORIA, MINE AND SMELLER IN ASHLANDLA, HOME OFFICE IN NEWARK: = 3 LOCATIONS) ALS MIS OUT OUS OLD OUT OUT OUT OUT OLD OLD OUT OUR OUR OUR OLD MIS OUZ OUR OUT OUT OUT OUT OUT OUT OUT OUT OU 201 202 201 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 229 230 RE SPONDUR PARI/SHH 100 10 00FS110N 210 SUFTWARE SYSTEM DEVELOPMENT IS LAKRIFU ON AL ----- OF 114 SELUCATIONS. PE SPONDUP 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 AND A DUS AUT AUT BUT BUT BUT BUT BUT BUT BUZ BUZ BUZ BUZ BUZ BUZ BUZ BUT BUT BUT BUT BUT BUT BUT MIS BUT BUT PARIZSUB 160 10 201 202 203 206 205 206 207 208 209 210 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250 AND MIS AUT OUS AUT AUT AUT AUP ALO AUT AUT AUT BUZ BUZ BIZ MIS DUT AUT BUS BUS AUT OUT AUT AUS AUR AUT 100 10 | GHOSS REVERSIS (BUDGET FOR GRAT AGENTS) FOR LASI YEAR REPORTED (197) WERE: (ADDED) A. LEAS HAN 200 THOUSAND DOLLARS B. RETWEEN 200 THOUSAND AND 1 MILLION DOLLARS C. RETWEEN 20 MILLION AND 10 MILLION DOLLARS D. RETWEEN 10 MILLION AND 50 MILLION DOLLARS F. RETWEEN 50 MILLION AND 10 MILLION DOLLARS G. RETWEEN 500 MILLION AND 1 BILLION DOLLARS H. IN EXCESS OF ONE BILLION DOLLARS 7. OTHER: | andwings in | tut tuz tes tua tus tua tus tua tua tin tit tis tis tin tis tia tis tia tia tia tua too 121 122 123 124 | | VES VES VES VES VES VES VES VES | YES YES YES | YES 016 017 016 016 016 016 011 011 | YES YES | | | 05C 6CC 8CC ACC ACC ACC ACC ACC ACC ACC ACC A | 115 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 727 223 224 723 223 227 | YES ATE OIL | | YES ATS ATS ATS ATS ATS ATS ATS ATS ATS AT | 910 910 | VES VES OTA VES VES VES OTA 016 016 016 016 | SIX | | |--|-------------|---|------|---------------------------------|-------------|-------------------------------------|---------|-----|------|---|---|-------------|------|--|---------|---|-----|--------| | AUFS11014 211 | | PART/SIII | J 10 | | | | -
- | 110 | × 10 | | PART/SUB | 9 10 | 1 10 | 1 10 | | | | ×
: | | 15 MUTST 18 | | MIAT PFHETML OF CLOTAL) PRVFNUF IS DERIVED FURM SOFTWARE DEVELOPED FOR PROFIT (AND SOFTWARE DEVELOPED FOR PROFIT) (ANDFO) | FD FRUM SUFTWARE
IR PRINFILL (ARUFU) | |-------------------|--|---|---| | | | A. IESS IMAN 10% B. RETWERN 10% AND 25% C. RETWELN 25% AND 50% D. RETWELN 50% AND 75% | | | | | F. ALL REVENUE DEPIVED FROM SOFTMAKE DEVELOPMENT F. ALL REVENUE DEPIVED FROM SOFTMAKE DEVELOPMENT V. (NOT APPLICABLE) TALL OF VELOPMENT DONE FOR IN-HOUSE V. (ADDECT) 7. OTHERS | -VEL OPMENT
JE FUR IN-MOUSI CUSTOMERS | | | | 10 107 108 109 110 111 112 113 114 115 1 | UR 109 110 111 112 113 114 115 116 117 118 119 120 121 127 123 124 125 126 127 128 129 130 | | PART/SUR
01 A | 101 102 103 104 107 107 107 VES YE | YES | YIS YIS YES YES YES YES YES YES YES YES YES | | :
: | • | yes yes | YES | | 9 10 | VŁ.S | | YLS | | + | YES YES YES | | STM STM | | × 1e | | | Cul | | 10 | 100 | | | | PAR1/3118
01 A | BESPONDUP
BESOLS SUN SUS SUN SUT
YES YES YES | | PUR 209 PIO 211 212 PIS 214 215 216 PIT PIR 219 220 221 222 225 224 725 726 227 228 729 250 YES | | 9 10 | | | YES | | 9 10 | YES | | | | 01 F | YE.S. | | | | × | | SIM SIM SIM SIM SIM SIM | | | • | • | MANA DESCRIPTION OF THE CITCHAL PROPERTY. ACRIMAL BUDGET IS HEVELED IO | |--------------|-------------|--| | | | SUFTWARE DEVELOPMENT AGENCIES! (FOR SOFTWARF NUT DEVELOPED FUR PROFIT/GOVERNMENT AGENCIES! (ADDED) A. LESS THAN 10% R. REIMEEN 10 AND 25% C. REIMEEN 50 AND 50% D. REIMEEN 50 AND 75% F. NUT APPLICABLE (ADDED) 7. CHMMENT: | | | PESPONDOR | | | PARTZUIR | | 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | | ۷ 1 0 | Y ES | YES | | # ! 0 | | VES YES YES YES YES YES YES YES
YES YES Y | | 01 (| • | YES YES | | 10 | YES YES YES | | | x
10 | | SIN SIN SIN | | | er sponding | | | PARI/SUH | | 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 | | v 10 | | YES | | | YES YES | YES YES | |) [0 | YES | AF8 | | - 1e | × 1. | K-14 | | x 10 | | SIN SIN | | ; | 150 121 121 121 121 121 121 125 127 121 121 124 125 124 127 128 129 130 | 155 | 151 | 300 | v. | | |---|---|-------------------------------------|---|-------------------------|--|-------------| | | 8 1 2 B | <u></u> | 352 | 202 | K I S | | | | 21 12 | 3.0 | ₩ | べ | SI | | | | 1 421 | 55.5 | 102 | 750 | • | | | | 125 | 112 | 104 | 741 | | | | | 124 | 125 | 162 | 122 | | | | | 123 | 123 | 162 162 162 401 102 | 2.1.5 | | | | | 1 122 | 1 123 | 16. | - 15 | • | | | | 51 07 | 3 60 | 102 102 102 102 502 502 503 905 143 503 102 503 103 103 103 103 103 103 103 103 103 1 | ر
در
چ | 310 310 151 151 151 151 500 251 901 401 600 500 155 155 155 150 310 310 310 310 310 310 310 310 310 31 | | | | 19 16 | 3 | | | | | | W MANY PELIFICS BY THE FIRM ARE FMILINFED BY MUNK IN ALL ASPECTS OF ANY ARE DEVITED TO SOFTWARF DEVELOPMENT ACTIVITIES COMMENT: | 1 18 1 | 1 611 | 541 101 101 105 | | 5 | | | 1 1 2 1 | 1117 | | ָבָּי
ק | 201 | -
-
- | | | 3 A Z | 7 | | ÷ | , | 5 | | | SPMF | 5.1 | | 706 Z | 9 | 25 | | | nt VEB | - | - | ₹ ~ | 7 | 91 Su | | | F 144 | 9 | 2 | ي
م | 125 125 121 121 024 024 | 1 15 | | | 111F
14 C 1 S
SOF T | • | = | 162 5 | 151 | 151 | | | F: 87
F: 87
F: 48F | | 91 | 2 | 151 | 131 | | | NY PEDGLES
F EMPLOYED
BK IN ALI
F DEVOTED
MMENTS | | 601 | 102 | 424 | 410 | | | ANY F
KF FF
URK 1
KF DE | | 10.5 | 791 4 | 0 h20 | n 1.1 | | | # 4 # C C | | ÷ . | 2 - | 629 | 11 01 | | | • | | 5 C | 11 40 | 5 | ,50 B | | | | | £ 5 | 153 711 401 107 | 151 101 | 300 750 aun 310 | | | | 2 | 101 | | | | 5.
I | | | duanny la | 20. | | | | SIM SIM SIM | | Ę | is to | 101 | | | | ī | | 900 ST100 ZT9 | | THE TOT TOT TOT TOT TOW TOS TON TOT | 4 | | - | ¥ 10 | | 000
200 | | 2 4 4 | • | | : • | c | | • | | A VI COMPANY AVOIDED A VALUE OF | CHANGE TO A MANUAL TON COLUMN A TICHINITIE IN | | | |----------|-----------------------------|--|--|---------------------------------------|-------| | | | | DENT VIANALER TANALER THE CONTROL CONT | | | | | and stones | | | | | | PARIZSON | 101 107 101 104 105 1 | U6 1U7 1UR 1U9 110 11 | 101 107 101 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | 1 122 123 124 125 126 127 128 129 13 | 1 50 | | ¥ 10 | YES YES YES | | YES | c. | | | £ | י אחי | C02 | 600 | ניה צייט | C U 2 | | - | | | YES YES | | | | | | | 502 | | | | 3 10 | | | YES | 203 | | | = = | ¥£9 | YES YES YES YES YES | S YES YES YES YES | YES YES YES | | | X I c | | | | SIW SIW | | | | | | | | | | | | | | | | | PARIZHI | 701 202 203 204 205 204 201 | | 208 209 210 211 212 213 219 215 216 217 218 219 220 221 222 223 229 225 226 227 228 229 230 | 11 222 223 224 225 226 227 228 229 29 | 250 | | # To | 602 | נו | 502 | | | | 3 10 | | YES | | | | | 9 10 | | YES YES | YES YES | YES YES | | | 1 10 | | Y F.S | YES YES YES YES YES | VES YES VES | | | 01 6 | | | | CO2 CO2 | | | 10 | YES 1 | YES YES YES | YES VES YE | YES YES YES YES YES | | | x 10 | SIN SIN | | | | | | ٠١٠ | MÜN | | | | | | 7 10 | | | | e | E | | 5 | 40 Andrew 44 | | IN THIS OUTSTION WE WISH IN ASCRIPTIN WHILE FURENCE OF LOUTENESS. IN RESPONDING WHICH AND WHICH YOU PREED IN EALD OF THAFF STINATIONS. IN RESPONDING VOIL MAY FITHER LIKE HER ANSWER OF PRUVIDE A HANK URDINING OF THIS AND THAF AS AND THAF AS AND THAF AS A HANK URDINING OF THAFF AS A NOW THAT THAT AND THAFF AS A NOW THAT IS AND THAFF AS A NOW THAT IS A HAST OF THAFF AS A THA | TOUR STION WE WISH IN ASCRIAIN WHICH FIDES OF LONINAL TYNIN AND WHICH YOU PREFER TO EACH OF THOSE STINATIONS. IN RESPONDING TETHER CHECK THE ANSWER OF PROVIDE A KANK ORDINGHING OF THOSE FITHER CHECK THE ANSWER OF PROVIDE A KANK ORDINGHING OF THOSE STINATION REVENSES THEST STINATION RELATES OF YOUR HE HAGE STINATION REVENSES THIS AND PLACES YOU IN THE USER OR CUSTOMER HE FINAL STINATION CHACKING HE FORM OF AGACEMENT HAS IS UNITED STINATION REVENSES THIS AND PLACES YOU IN THE USER OF CONTRACT STINATION REVENSES THIS AND PLACES YOU IN THE USER OF FOR CUSTOMER THE FINAL STINATION CHACKING HER HAS PREFER (1) (2) (3) (4) (5) (6) ED PHICE MITH ECONOMIC CF ADJUSTMEN) ED PHICE INCENTIVE HE FIRED PRICE LEVEL EFFORT I SHARING I SHARING I PLUS FIRED FEF I PLUS FARED FEF I PLUS FARED FEF I PLUS FARED FEF I PLUS FARED FEF I CORDERING AGAFEMENT IIC ORDERING IIC ORDERING | IN WILLIE FO
1 1925 A K
12 10 N R A K
13 10 N R A K
14 10 N R A K
14 10 N R A K
16 10 N R A K
17 10 N R A K
16 10 N R A K
17 10 N R A K
18 | FF STUDATIONS FF STUDATIONS A KANK OHOUR FLATES TO YOUR FOUN TO AGICFMEN AG | 11 R R SHOND I N R SHOND I N R SHOND I N R SHOND I N R THOSE I N R
I N R | HALL YOUR THOSE THOSE THOSE THOSE THOSE THOSE THOSE THOSE ON CUSTOME RETART IS ASPECTOP FOR INSETTING THE TOTAL TOTAL TOTAL THOSE THE HISE HISE HISE HISE HISE HISE HISE HI | · ** | | | | | | |---------|--------------|---------------------|--|--|---|--
--|---|-------|----------|-------------------------|--------|-------|--| | AR1/SUR | 101 107 103 | 101 104 105 104 107 | ~ | 211 911 111 111 111 111 111 115 | 11 911 51 | 116 117 118 119 120 121 122 | 20 121 1 | 22 123 | 124 1 | 25 120 | 124 125 126 127 128 129 | 128 12 | 9 150 | | | 4 10 | YES YES YES | YES YES | | 76.9 | YES | > | YES YES Y | YES YES | Yt. S | YE.S | | YŁ S | YE.S | | | £ 10 | | | nuz | | Yt 3 | | | | | | | | | | | 01 C | VES YES YES | | | | YE.9 | * | YES YES Y | YES YES | YES | | | | | | | n 10 | YES YES YFS | | | | 71.5 | > | YES YES Y | YFS YES | Yt. s | | | | | | | 0 1 t | | YE.9 | | | X+3 | | | | | | | | Yt s | | | 1 10 | | | | | YES | | YES | | | | | | | | | 9 10 | YLS YES YES | | | | YES | > | YES YES YES YES | ES YES | YŁ S | | | | | | | = 10 | YIS YES | | 004 004 | = | YES | > | YES YES Y | YES YES | ¥t. 9 | | | | | | | 1 10 | YES YES YES | | OUT YES YES YES OUT OUT | - | YES | YES YES Y | YES YES Y | YES YES | YŁ S | | | | | | | ٦
• | VES YES YES | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | YES | > | YES YES Y | YES YES | YE S | | | | | | | 9 Т | YES YES YES | | | | | | | | | | | | | | | 01 L | | | 2nu 2nu | ٠ | YLS | > | VES VES VES VES | ES YES | YE S | | | | | | | 0 1 X | | | | SIM SIM SIM | SIM 8 | " | | | ı | <u>s</u> | | | | | | ola ola ela | | 81W 81W | | SIN SIN SIN | | ¥ , | |--|----------------|------------|-------------------------|--------------------------|---------------------------------------|-------------------| | YES YES | | | | | | ر ا ر | | YES YES 005 | | Y 1. 9 | 900 | 45.8 45.8 | | - 10 | | Yes yes but yes | YES | Y & S | YES YES YES YES AUT | | ; | = | | YES YES BUD | | | YES YES YES YES OUS | | | ء
ح | | YES YES DU? | YES YES | ¥ £ 9 | YES YES YES YES | 2 | | | | \$30 | | | | | | ب
ب | | YES YES AUS YES | | | | | | <u> </u> | | | YES YES | | | | | J
T | | YES YES | YES YES | ¥1.8 | 900 | | | = | | | YES YES | YES | | | | « | | YES YES | YES YES | ¥ 5 5 | YES YES YES YES AUZ | 3× | 178111 701 702 704 704 704 106 1013/1 | N/SIM | | 0.5 P5 P5 15 214 215 214 215 214 219 220 221 222 225 224 225 246 217 214 219 250 | 251 255 255 25 | 025 815 BI | 5 715 315 215 416 416 6 | 10 110 016 016 017 017 0 | and spinations | | | 124 124 150 | S 1A | | | Yt S | | | | | | | |-------------------------------------|--|-------------|------|---------|---|---------|-------|-------|-------------|-----------| | 7 42 | | | | | | | X I S | | er. | • | | 421 821 821 6 | | | | YES YES | YIS YES | | | | <u> </u> | , | | 121 12 | 6 1 A | | s 1A | | | 8 14 | 71 S | X + S | | | | 021 611 811 711 Att 212 217 217 217 | PARTZONE TOT TOT TOT TOT TOT TOT TOT THE TIT TIT THE TIT THE TOT TOT TOT TOT TOTAL TOT TOTAL TOT | , 55 , 550 | | 814 | 101 101 101 101 101 101 101 101 101 101 | SIX SIX | | | SIM SIM SIM | | | andis | us 103 104 105 106 10 | 5 1 A 5 1 A | ₹#O | | - | | • | | | sinstasta | | uds ta | - | | | | | | | | | 5 T 2 | | | PABLZSHE | 8 / B | # 20 | 1 /0 | ., Ze | 17 /0 | 1 74 | f >6 | 1 20 | × , , e | | grighted to | PIS HIS TIS PIS PIS PIS CIC LIE | 024 254 754 754 754 754 754 754 754 754 754 7 | |--|---------------------------------|---| | uprime but but ber ber but but but but the | SAX | YES YES | | | | YES YES YES | | | <u>C</u> | KF 4 KF S | | | | YES YES | | | 5 14 5 14 5 14 5 14 5 14 | S IA | | SIN | | MIS | | | mer 251 M51 M51 M51 M51 M51 M51 M51 M51 M51 M | H 115 114 117 118 | 1 119 120 121 121 124 124 125 121 021 011 1 | ; ; | |-------------|---|---------------------|--|---------------------------------------| | PARTZIM | tot tot tot tod tot tok tot tot tot tot tot | <i>د</i> کے ۔
ک | MCNCNCNCNC NS NC | e
E | | 4 | And And the too too six six | | | | | a \$ 13 | | 5 ° 2 × | | | | í | Cost to the | s (A | S 12 | | | ÷ ; a | | 817 | | | | 1 10 | | \$ 1, | | | | 1 \$ 0 | | ٧
٢ | SIA SIA SIA SIA | | | 3 \$ 11 | | ۶
۲ | YES YES YES YES | ; | | H \$ 0 | | | YES YES YES YES YES YES | y:
\$ | | - 50 | The same same same | S 1 Å | | | | L. 18 | | | | | | -
- | 64,7 | 5 | | | | , ş: | STA STA STA STA STA STA STA | | | | | PARTZSHI | espendante
201-202-201-201-205-206-201 | 118 218 218 217 | 24 244 215 215 215 215 216 217 216 219 220 221 222 223 224 225 226 227 228 229 240 219 210 210 210 210 210 210 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | ÷ - | | | 5 T | | | 0.5 1. | रादभा द | | | 460 | | - 5 6 | | | | \$ 0.0 | | î | | | SASIA | 7 110 | | : | 100 s t k | | | L e e | | | S. 1.k. | | | 004 YES | | =
=
= | | ALS YES YES YES BUD | | ,00 | | 7 50 | いき | \$ n 0 | YES YES | | | T. \$0 | 4(5) | | 544.544 | | | 0.5 h | | | 5 14 5 14 | | | 1 50 | | | SIN SIN SIA SIN SIN SIN | <u>"</u> | | | olw blu blublwblu " | | | | | • | |----| | - | | • | | • | | - | | - | | | | | | - | | | | .= | | ~ | | - | | - | | | | | | | | | | PARTZBIR | PARTZSHIN TOT TUS TUS TUR TOS TUR TOS TUR | 961 Y21 851 751 851 851 851 851 851 151 151 181 117 118 117 11 811 811 811 811 111 1 | 9 120 121 128 128 129 1 | 051 YST 181 TST AST 251 | | |----------|---|--|-------------------------|-------------------------|--| | | Year and not not year | 100 100 | £ 2. | M.S. W.S. W.S. | | | - | 100 100 | 100 | | | | | - | COO COO | | | | | | | | 904 904 | YIS YES YIS | |
 | : | | ZAU ZAU | YES YES YES Y | Yts | | | - | 100 100 100 | X IX S IX | م: | | | | 7 60 | 200 200 | ₹98 | | | | | 4
• | \ne | | | | | | * | stu stu sta | SIN SIN SIN SIN | | | | | | 250 | ž | | |-------------|---|------------------|-------------| | | 085 955 856 755 825 825 825 825 825 826 821 829 820 821 825 825 825 825 815 818 829 859 | se: | | | | 1 20 | YES YES | | | | 76 72 | 7, | s | | | 45. 2 , | | ES Y | | | 2 425 | | YES YES YES | | | 223 | | | | | 282 | | | | | 751 | YLS | | | | 950 | | | | | 21.5 | Y1. S | | | | 187 | c. | | | | 7 9 | . S YI | | | | 5 41 | × : | | | | 2 616 | MS YES MS MS YES | | | | 213 | s: | | | | 212 | | ¥1 5 | | | = | | | | | - T | | | | | 2 = | ن
ت | | | | | 5 1 A | | | | λ
49 | | | | | ر ۲۰۰۶ | 5
= | | | | 704 | | | | è | >04 | | | | attampas ta | ζ0 <i>ζ</i> | | | | 5 2 | Ju1 | | | | | PARTZSH. 201 202 204 204 205 206 201 | <
: | 2 20 | | | OUZ YES YES YES YES | 1001 | loo | | SIN SIN SIN S | |-----------------|---------------------|------|------|--------|---------------| | | | | | | s Tx | | | | | | | STH | | YES YES YES YES | | | | | | | | | 2 | 100 | | 5 T X | | | | | | | STH STW | | | | | | | ล รโน | | 5 1 A S 1 A | | | 5 1A | 5 4 4 | 1 2 | | | | I #0 | - | 1. 6.1 | ۷ 6.0 | | | of spradour. Let 100 105 106 107 107 107 107 117 117 117 115 117 117 117 119 170 171 172 174 179 170 170 170 170 170 170 170 170 170 170 | 11 11 | | 11 / 11 % | × 119 176 12 | 1. 162-164-164-166-166-1 | 1 128 124 124 | ē, | |---------------------------------------|--|----------|-------------|-------------------|--------------|--------------------------|---------------|-----| | E 1 2 7 1 21 | \$ 00 \ \$ | . | | | | | | | | * * * * * * * * * * * * * * * * * * * | loo loo too the six | r
X | | ٧
- | ¥ | ٠١٨ | y
F | | | <u>-</u> | C90 C00 | Ŷ. | | | | | | | | = ·: | 100 100 | - | | 7. | 548 548 | | | | | -
:: | | | | | | | | | | - | fun tun san sand | | | | | 5 1 | | | | : | 100 CB0 | | | | | | | | | | | | | ; | | e | = | stu | | 4 · 4 | alu sla sla sla | | ۳
-
- | / | ej lu | טומ סלמ מוני | | | | : | | | | | | | | | | | of Spanishar | | | , | 5 875 855 555 155 mis min m | 15 276 264 264 264 264 26 | 250 | |----------|---------------------------------------|-------------------|--------------|---|--|---------------------------|-----| | AU1/50hs | antisting and and any and any and ant | Pus ans fus aus a | etc 414 otc | 214 214 215 216 216 | con sea sta sta sta sta sta sta sta sta sta st | C 0 0 | | | и
1.2 | 5 1 A | | | | | 1 40 | | | 4
(| | | | | | \$ 0.0 | | | | | | | | | 1 5 14 5 14 | × = | | •
• | | | v 7 | | | S 14 S 14 | | | 4 14 | | | | | | S IA S IA | | | :
: | | | | | | 8-14-8-14 | | | | 5 lx | | | | SH SH SH SH | 514 514 | | | | | ALS YES YES | - | \$ 14 \$ 14 \$ 15 \$ 15 \$ 15 \$ 15 \$ 15 \$ 15 | 514 514 | SHSH | | | 11.11 | | | | | stu str | કોઇ કોઇ કોઇ | | | *
:: | sin sin sin | e la | 5 <u>-</u> | | | | | | | | | 10 7 11 10 10 10 10 10 10 10 10 10 10 10 10 | |--------------|-------------------------------------|---|---| | WINT LUAN | 101 401 401 103 103 104 107 1070 | 167 168 169 116 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 127 127 127 127 | | | | | S JA | | | 811 A | | | \$ 12 | | ÷
e | Ing SIA SIA | ոսյ ոսյ Ոսյ | : | | • | | 41.S. M.S. M.S. | | | -
: | | | | | ٦
ان
ا | | nus nos aus aut aut | | | £ | | 200 200 | | | | j | 2 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | SIN | | ¥ 30 | STW STW STW STW | | | | \ | | Hill | nin of # nin | | | | | | | | anguats la | | | | PAPIZSON | THE AUT SUL BUT BUT BUT BUS BUT BUT | 025 255 855 755 855 855 855 855 855 855 855 8 | 262 228 224 225 226 221 224 224 250 | | 4 30 | | XIX XIX | SIASIA | | | • | | S A S A S A | | : | | | STASTA | | 7 50 | | | | | 1 90 | | STA STA STA STA | e
E | | ÷ | | 5 44. | | | - 40 | ∑ | 5 FA | STA | | L 30 | | S IA S IA | X1 | | -
-
- | | sta stu stu stu stu | 5111 | | | | | | | DIL YOU USE IND PHASE CONTRACTS IN MITCH: PHASE OUR ANALYZES AND PHASE REPORTED FOR A DELIVER FOR AND PHASE | Two blocks by Vilubal bif Visit Any You Cinvinal by Vilub Fore Charles list Company of the Ta-must list (1) | V. Night is the control of contr | 105 106 107 108 109 110 111 112 115 116 116 117 118 119 120 121 122 125 128 125 126 127 128 129 13 | | ALS VES VES VES VES VES VES VES VES VES VE | SAX COVERNO | ï | | | 5 455 455 755 455 255 455 555 555 100 atc are are are are are | and but but but but all bits bits bits bits bits bits bits bits | 54 51 51 51 51 51 51 51 51 51 51 51 51 51 | YES YES YES YES TO HES | 202 202 203 | SIM SIM SIM SIM | | | |---|---
--|--|---|--|-------------|---------------------|---|--------|---|---|---|---------------------------------------|-------------|-----------------|---------|--| | | True T |
; ; ; | 01 SPANSOR
101 102 103 104 105 106 1 | • | , | | YES YES YES YES YES | | 14(1)4 | afturnuts to | 201 202 203 204 204 205 206 | | · · · · · · · · · · · · · · · · · · · | | | કીમ કોમ | | | nut at the 247 | | | sues/raya | | v 1. | :
: |) 1 0 | * | ÷ | | PARTZSIB | K 10 | | - | a [a | 0 X | | | | 1 \$0 | | | | | | S | | 9.80 | | | | | | Ž | |---|---|------------|-----------------|---------|-------|---------------|---|--------------|--|--------|-------|-------------------------|-----------------|-------------|---------| | | <u>ئ</u>
1 | | | | | er
T | | | 577 | | | 5 . | | | | | | 108 109 110 111 111 1115 11 11 11 11 11 11 11 11 11 | ¥ 3 | | | | | | | 208 209 219 211 215 215 215 215 217 219 219 220 221 222 225 24 225 226 271 228 229 239 | | | ₹ | | | | | | 121 | | | | | <u>د</u>
ع | | | 177 | | | YES YES YES YES YES YES | | | | | | ٧٧ | | | \$ 12 | | | | | 276 | | | YES | | | | | | 3 | | \$ | | | | | | 525 | | | YES | | | | | | 121 | | s:
₹ | | | | | | #76 | | | X. S | | | | | | 3 | | s +1 | | | | | | \$2 | | | res | | | | | | ~ | | SIA SIA | | | | | | , 55 | | | 11.5 | | | | | | 5 | | | | | | 1 | | 77 | | | YES | | | | | | = = | | \$ 1A | | | | • | | . 02 | | | | | ر.
1 | | | | = | | Y 8 1Y | | | | | | 2 5 1 | | | | | 5 | | | | Ξ. | | Y S Y | | | | | | ۲. | | | | | SIN SIN SIH | | | | - | | > | | | <u>د</u> | | | 2 / 1. | | X 1 X | | | - | | | | - | | | \$ T. | | ī | | | 16 2 | | > | | 3 | | | | | 15 1 | | | > | | 814 | | | 2 5 | | | | ruz cuz cuz cuz | | | | | | | \$ 1 x | | | Σ | | | 2 | | | | J 20 | | | | | ~ | | | 3 | | | | | ۲ ۲ | | | | J 73 | | | | | | | YIS YIS 001 001 | 200 200 | | | | | 2 21 | | | e. | ۲ | | | | | = | | c
د | = | | | | | = | | | YES YES YES | | | | | | = | | ۶
۲ | | | | | | 5 01 | | | X 5 1 | | | | | | • | | Y ? 1Y | | | | | | ٠
و و و | | | > | | S I H | | | | - 40 | | A 5 1 A | | | | | | < ₩11 | | | YES. | | Σ | | | | | | 14 S 14 | | | | | | | | | > | | | Z | | | <u>-</u> | | > | | X + S | | | | ر
د ب | | | | | | MUN MUN | | | <u> </u> | | | 5 IA | Ξ | | | | ٠.
د | 3 I. | | | | | Ž | | | - | | | Ξ | | | 4 | | 14 2 | 7 | | | | v. | | | | - | | | | | <u>s</u> | Ē | | ξ
*(| | | | | SIM SIM | | | : | 7 | | | | | Ξ | | afig | 7 7 | | | ٧
١ | | 2 | | | • | = | | | | | stu stu sta | | athunuals fa | ۲
= | | | > | | | ī | | • | = | | | | | Ē | | ŧ | ₹ . | | | | | | 19.17 | | | PARTZSUS 101 102 103 104 105 106 107 | < | 4 70 | 0 < 1. | - > 0 | × ~ | | | PARTZSHE 201 505 205 204 205 205 | ۷
ک | a > 6 | 1 70 | =
} | Y /0 | ÷ | | | 4 A R 1 | 2 0 | ŝ | è | S | = | ć | | 1944 | 5 | ÷ | 2 | è | è | = | | | amphinas 4a | | | | | | | | | | | | | | | | | |-----------|----------------------------------|---|-------------|-------------|---------|---|-------------|---------|-------|-----------------|--------|-------------|-------------|----------|-------|---------|--------| | PARTZSIBS | Tot hot you set you you have not | US 107 108 109 110 111 112 115 116 115 116 117 118 119 120 121 122 125 124 125 126 127 128 129 150 | 11 112 115 | 114 115 116 | 117 | ======================================= | 16 15 | 71 0 | 122 | ~ ≈ ≈ | 124 | 125 | 421 | 121 | - ₹2 | 67 | 20 | | | 3 | | | | | | | | | | | | | | YES | > | X 14 S | | A 2 0 | 2 | | | | | | | | | | | 3 | | | | | | | 0.5 11 | | YES YES YES YES OUT OUT YES | 100 100 54 | ¥1.9 | > | £ 5 Y | YES YES YES | er. | ¥. | YES YES YES YES | ر
۲ | ۲
۲ | | | | | | | | 8 1 | ø. | 500 COO | YE.S | | | | | | | | | Yt. 9 | | | | | | | 814 814 81a | | | #: T | ۶:
ع | | | | | | | | | <u>~</u> | | 6.
I | | | | • | | | | | | | 200 | 2 | | | | | | | | | | - | anuhuds ta | | | | | | | | | | | | | | | | | | PARIZSUB | 701 202 201 204 205 206 201 | 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 | 111 212 213 | 214 215 216 | 712 9 | 18 2 | 19 26 | 2 | 1. 22 | 223 | 224 | 225 | 7 26 | 125 | #22 | , 625 | | | 4 50 | \$ 1 2 | YES YES YES YES | | | | | | | | | | | | XI S | X+ .S | | | | 2.50 | | | S tA | | | | | YES | v. | | YT.S | YES YES YES | YE.S | | | | | | | | | C02 | roz coz coz | 0 | XF S | | | . × | SIM SIM SIM | SIN | | | | N STH | W C. | v:
₹ | | | | | | | | | | | 1 5 N | NIIN | | 202 | | ž | | | | ž | NON NON | | | | | | | NO. | | | | | | UR 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150 | | | | | s I n | Col | | 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250 | | | £.S | YES | | <u>=</u> | |---|--|--|------------|--|---------------------|-------------|-------------------|-------------|-------|---------|------------|---|-------------------------|-------------------|-------------|---------|-------|-------------| | | | | | ZB 1. | | YE.S | | | I | | | Z 82 | بد
ج | S: | YES YES YES | ES Y | | | | | | | | 1 17 | | > | | | SIW | | | 6 17. | ESY | YES YES | ٠
۲ | YES YES | | | | | | | | 1 97 | | | | | 1 | 5 | | 2 92 | rs x | > | - | > | | | | | | | | . 25. | | | | | | Cul Cul | | 525 | YES 1 | | | | | | | | | | | 124 | YŁ.S | Yt.S | YE 9 | Yt 3 | | | | 224 | YES | | | | | | | | FOR | | | 123 | YES YES YES YES YES | | YES YES | YES YES YES | | | | 223 | YES YES YES YES YES YES | Yt s | Yt S | YES | | | | <u>.</u> | 14. | | | 122 | YŁ.S | YES YES | YŁ.S | YŁ.S | | | | 272 | Yt. 9 | YES | YES YES | YES YES | | | | JH1 81 | DEVELOP
IN-HUUSF
(3) | | | 171 | YES | YE.S | | | | | | 127 | | | | | | 100 | | Ĭ | | | | 120 | YES | YES | 6: X | Y t. 9 | | | | 220 | | | | | W. | | | Ī | YOU CONTRACT
FOR | | | 119 | | | | | | C01 C01 | | 516 | | YES | | | | | | IRAC | 2012
1012
1013
1013
1013
1013
1013
1013 | | | 118 | | | | | | COI | | 218 | | | | | S. IM | | | S | | | | 1117 | YE 3 | | VE.S | | | | | 717 | | YES YES | | | | | | 1 THE | 7.
CT08 | | | 9114 | | | | | • | Col | | 5 216 | YE.S | X KF | | | | | | THE NITY CLAUSE IS INCLUDED IN THE CONTRACT, WHAT | YOU ARE
CONTRACTOR
(1) | | | - | | sc. | | | W I S | | | 4 21 | YES YES YES YES | S YES | | | | | | il in | | | | 3 11 | or. | YES | | | | | | 3 21 | ¥ . | YES YES | | | | | | HCENTIVE CLAUSE IS IN
VE NIRMALLY BASED ONE | | u. | | | YES YES | | | | | | | 2 21 | ¥. | X. | | | | - | | St. 1 | ;
; | MANL | | = | Ϋ́ | ø. | | | | | | 1 2 | | | | | | 103 CO1 CO1 | | ניאו | | PFOR
PFOR
JOE 0.3 | | I 01 | | YES YES | | | | | | 2 01 | | | | | | :
= | | I T VF | | UCED COST
LY DELIVEPY
HEASED PEPFOR
LITY FACTORS
USFU (ADDED) | | - 60 | | 7 | | | | 5 | | 5 60 | YES | | YF.5 | | | č | | MUT N | | PLOUCED CUST
FARLY DELIVIENT
INCHEASED
PLEFINMANLE
DUALLITY FACTURS
NUT USFU (ADDED) | | L 80 | | | | | | 101 Cu1 | | C HU | > | Yt. S | > | | | | | IF AN I | • | PEDUCI
FARLY
INCRE-
DUALI
NOT II | | _ | | | | | | נחו נ | | | | > | | | | 10 | | ± 2 | | 480077 | | 6 | YES | | | | | | | 906 | • | | | | | rul rul | | | | | | 201 | | | | | | Lo J | | 205 | YE.S | XF.S | | | | • | | | | | | E 0. | | | | | | נמו נמו | | 704 | | | | Yt.s | | | | | | | ھ | 103 | YE. 3 | YE.S | | | | | ž | 203 | | | | | | 3 | | | | | rt Spontub | 101 102 103 104 105 106 107 | YES YES YES | VES VES YES | | | | | RE SPONDUP | 201 202 203 204 205 206 207 | | | | | | rol rol | | z - | | | F.F. St | - | ٧١ ۶ | YES | | | | | RF 31 | 761 | X :S | \$ 1 × | | | | | | OUFSTINN 218 | | | | PAR1/SIIII | ۷ 1 0 | |) I (| ٠
• | × | 01 Y | | PAP1/5118 | 0 1 A | :
: | 9. L | 1 u | x 10 | n 1 v | | ē | | | | ā | | | | | | | | 2 | | | | | | | | | Sponnas ja |----------|-----------------------------|--------|-------------|---------|---------|---------|-------------|---|-------------------------|-------|-------------|-------|---|-----|---|-------------|---------|---------|-----------|--------|-------------|---------|------------------|------------| | PART/SIM | 101 107 103 104 105 104 107 | 104 | 105 1 | 2- 40 | | 4 109 | 1101 | ======================================= | 11 2 | 114 | 115 | 116 | 108 109 110 111 115 115 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150 | 119 | 120 1 | 1. 1. | 21 22 | 3 124 | ري .
د | 126 | 171 | H 7 I | - 5 2 | 3 0 | | V 70 | | | > | YE.S | | | | * | YES YES | 4 XES | | | | | YES YES | ES Y | ris yes | s Yes | | | | Yt. S | | | | 9 70 | | | | | | | | | | | | | | | ¥ 5 | ۶ | YES YES | s yes | 8 YES | _ | | | | | | 1 70 | | | | | | | | | | Yt.S | | | | | YES | ž | YES YES | s yes | œ | | | | | | | 0 20 | | | | | | | YES YES | S. | | | | | | | Yt S | ź | YES YES | S YES | S YES | | | | | | | ¥ ≥0 | | | | | | | | | | | 8.1 E | | | | | | | | | | STM | _ | M I S | | | ¥ 20 | rul rul rul ful ful | 100 1 | re. | To: | | Col Col | | | | | | 0 100 | Col Col Col Col | C01 | | | | | | Co. | | | | 193 | | | andnods ta | PAHI/SHM | | 13 204 | 505 2 | 10 AU | NU 2 VB | A 209 | 209 210 211 | 111.2 | 715 215 216 215 216 217 | 3 214 | 515 | 916 | 217 21A | 519 | 085 955 855 755 855 825 825 555 755 856 857 959 | 5 176 | 25 62 | 3 22 | 4 22. | 978 | 727 | 728 | 676 | 950 | | V 70 | S IX 5 4X | v | \$! | | Y E. 9 | or. | YES YES | (ŁS | X + S | s YES | ¥ 3 | YŁ 3 | YE S | | | > | YES YE | YES YES | S YE | 3 YE.S | YES YES YES | YES | | | | = ~e | * | 71.9 | X IX | | YE.S | or. | YE.9 | | YES | S YES | YES YES YES | YES | | | | > | YES YES | v: | | | YES | Yt. S | | | | 7 70 | | | | | | | | Yt. S | | | | | | | | > | YES YES | S. | | | Yt. 9 | YES YES | YE.S | | | ≏ ~o | | | | | | | - | v t s | | | | | | | - | > | YES YES | ¢: | | | YES | YES YES | Y & 9 | | | x 20 | | | | | | | | | | | | | 818 | | <u>د</u> | | | | | | | | | | | ¥ 70 | ru1 | 101 | | Col Col | 5 | To. | | ں | 001 | | | | | 101 | = | 001 | | | | | | | | Co1 | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |---------------------------------------|--|---| | PARI/SIM | PARI/SIM 101 107 104 105 106 107 108 109 110 111 112 115 114 117 117 119 119 119 119 119 119 119 119 | 87A | | z ° c | ¥£.5 | | |) \$ C | YES YES | KFS YE.S | | 0 \$ 0 | 2 | SIM SIM | | X 50 | | Cal cal cal cal cal cal cal cal | | A \$ 0 | ter cer cer cer cer cer cer cer cer cer c | | | | Audunts in | 015 PSG 856 756 855 855 855 855 255 155 855 814 815 815 816 816 816 816 816 816 816 816 | | PAH1/SIIII | 197 405 504 405 505 605 105 | YES YES YES YES YES | | 4 5 0 | v. 1> | YES YES | | 8 5 8 | YES | YES YES | | n S C | | 848 838 | | 0 \$ 0 | | STESTE | | = = = = = = = = = = = = = = = = = = = | ros fus fut fut fut for for for for fut fut fut fut fut | Cui Cui Cui Cui | | | | 128 124 150 | | | | STI | NON NON | | 228 229 250 | Y1 S | | | | | | NIN NIIN | |--|------------|---|------------------|------|-----|---------|--|-------------|---|---------|------|------|------|--------|----------|--| | N TIME COMPLETION OF HS TIME ON TOF PARJECT TRALIS (AUDED) FD) FD) DED) | | IVA TUY TIO 111 112 115 114 115 116 117 11A 119 120 121 122 123 124 125 126 127 12A 124 150 | YES YES YES | 11.5 | 662 | STH STH | NUN NUN | | 208 209 210 211 215 216 225 226 220 220 221 221 221 223 223 223 224 225 226 221 228 229 250 | YE S | | Col | | | SIN | NUN NUN NUN NUN NUN NUN NUN NUN | | ALE HUMUSES OR INCENTIVES PATD FOR FARLY/ON TIME COMPLETION OF SUFFMARE DEVILORMENT PROJECTS? A. VES, FOR KEY PERSONNEL B. VES, FOR OTHER HAD MANAGEMENT POSITIONS C. VES, FOR ATL INDIVIDUALS ENGAGED FULL TIME ON THE PROJECT D. VES, FOR ATL INDIVIDUALS ENGAGED FULL TIME ON THE PROJECT F. VES, HASED ON TADIVIDUAL PERFORMANCE (ADDED) F. VES, HASED ON TADIVIDUAL PERFORMANCE (ADDED) G. VES, HIGHER AWARD FEF ON CONTRACT (ADDED) T. VES, HIGHER AWARD FEF ON CONTRACT (ADDED) T. NO HORIUSES OR INCENTIVES WERE PAID (ADDED) | | | | | | | IN HITH NITH HITH HITH HITH HITH HITH HI | | | YES | | | 707 | 692 | | IN NIN NIIN NIIN NIIN NIIN NIIN NIIN N | | | PF SPONDUP | 101 102 103 104 105 106 101 | | | | | HUN HUN HUN HUN HUN HUN | PŁ SPINNIJP | 201 202 201 204 205 206 207 | YFS YFS | Yt 9 | CuJ | | | S. F. M. | MIN MIN | | 904 S 1190 S 13 | | PARIZME | ۷ 1 ₀ |) [0 | · - | | · - | | PARIZSHB | ۷
1 |) lu | 1 10 | 1 [0 | :
: | x 10 | ¥ 10 | DANK PROBLES BEEN EMPLOYED IN WHICH PROBLESS B. G., BILD ON SPECIFIC TASKS IN THE DEVELOPEN OF PROJECTS? E.G., "I'LL WATE THE FULL PROGNAM FOR \$1,217.12." A. YES B. NO 7. COMMENT: PE SPONDUR | PAR1/3018 | 101 107 103 104 105 106 107 | 182 | 101 | 2 | 105 | 104 | 101 | 108 | 109 | 109 110 | ======================================= | 112 | Ξ | - | = | ======================================= | | = | = | 21.0 | 7 | 1 12 | 2 12 | 3 12 | 7 | 5 120 | 121 | 121 | 129 | 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | | |-------------|-----------------------------|--------------------|-----|-------------------------|-------|-------|---------|---------|-------|---------|---|-------|---------|---------|-----|---|-------------------------------------|-------|------|------|---------|--------|---------|-------|-------------|-------|-----|-------------|----------|---|--| | V 10 | YES | v. | ,
, | YES YES | S YES | 3 YES | ~ | | YES | | | | | 2 | × = × | ø:
∑ | ¥. | VES VES VES VES VES VES | YE.S | ¥ . 9 | ۲
۲ | 6.
T | X + 8 | YES YES | X . 3 | × + × | ٠.
۲ | ٠.
۲ | | ¥
* | VES VES VES VES VES VES VES VES VES | ¥ : | 71.5 | ·r | YES | ĸ. | | | | YŁ S | ,, | | | ¥ 3 | | | × | S. | | E | pt St | PŁ SPONOUP | 3 | PAPIZSIB | 701 205 204 204 205 206 201 | 202 | 203 | 764 | 205 | 906 | 707 | 208 | | 910 | 209 210 211 212 215 214 215 216 217 218 219 220 221 222 223 224 225 226 727 728 | 212 | 7 | 7. | 7.7 | 7 210 | 21.7 | 214 | 21, | 25. | 2.5 u | 1 22 | 2 2 | 3 22 | 55. | 5 221 | 125 | 724 | 529 | 230 | | | V 10 | | | | | X + 3 | | | 71.5 | | | | | | | | | | Yt. S | | | | | | | | | | | | | | | ± -c | 5 TA | VIS YES | | Y | | YES | YES YES | | ¥ 3 | YE 9 | YF.S | YE S | YE.9 | ¥
* | ¥ . | 3 YE 5 | YFS YES YES YES YES YES | | Y | * YE | YES YES | s YE | YES YES | 3 YE | YES YES YES | , YE | | YES YES YES | ¥ 3 | YE.S | | | × Te | | | M/M | Z | NPD, HOW SUCCESSFUL HAS | 951 851 751 751 751 751 751 751 151 151 161 111 111 111 111 111 111 1 | YES YES YES YES YES YES | YES YES YES | SIM SIM | NIIN COT N/A COT COT NUN | | 207 208 209 210 211 212 215 214 215 216 217 218 219 220 221 222 223 224 225 226 221 22 ⁸ 22 ⁹ 2 ² | Yt. S | | | | NIN NIN NOW N/A COT NON NON COT COT COT COT COT | |---
--|-------------------------|-------------|---------|-----------------------------|------------|--|--------|-------|------|-------|---| | BIDDIPH, AS RESIDINED ABOVE WAS FAPLOYED, HOW SUCCESSFUL HAS PROBE TO BE T. VERNE TO BE T. WIDERATE HINSUCCESSFUL NOT FMPLOYED HISFHIL ONLY DINDER THE FULLOWING CONDITION(S) | 71 104 109 110 111 112 113 114 115 | | YES | | MUN NUN NUN NUN NUN MUN MUN | | 7 208 209 210 211 212 213 214 215 | YES | 71.5 | | | NOW NOW NOW NOW NOW THE CASE AND | | #24#32% | or sentable to the total | | | | HIN HUN HUN HUN CUT CUT M | angruas ta | 201 202 201 201 205 206 2 | | | Yt 8 | N / N | | | 122 20115 400 | PARIZMB | V 10 | = | X I S | ¥ 10 | | PAP1/SIB | ٠
- | s u | 0 C | x 10 | | ž 150 | | 150 | ¥1 S | | | | 230 | YE.S | | |--|---|---------------------|-----------------|----------|------------|--|---------------------|-----------------------------| | | 124 | | | <u>z</u> | | 622 | Yt. S | | | | 128 | YE.S | ¥ 5 | | | 724 | YES YES YES YES | YL S | | | 127 | | | SIM | | 725 | YES | YE.S | | | 126 | | YES | | | 326 | | YES | | | 125 | YES | | | | 225 | | YES | | | 124 | YE.S | | | | 224 | | YES | | | 123 | YŁ.S | | | | 223 | | YES YES YES YES YES YES YLS | | | 122 | YES | | | | 275 | | YES | | OF
FKS
DNAL | 10H 109 11A 111 112 113 114 115 11K 117 11A 119 12A 121 122 123 124 125 126 127 12H 124 13A | YES YES YES YES YES | | | | 177 | Yt.s | | | 16 AI
16 454
16 7 1 1 | 120 | YES | | | | 950 | | YES | | IST INSTANCES: SUFINARE DEVELOPMENT PRUJECTS ARE HANDLED WITHIN THE ADPROFESTMENT WITH FUNCTIONAL ANALYSTS OR PROSPECTIVE USERS RETING ASSIGNED OR ATTACHED IN THE DEVELOPMENT TEAM. AND SPECTALISTS ARE DETAILED OR ASSIGNED TO THE FUNCTIONAL USER FOR THE DURATION OF THE DEVELOPMENT EFFORT. WONE OF THE ABOVE (ADDED) | 119 | | YES | | | 612 | YŁ.S | | | SPEC
SPEC
NI I | 8 . | | YES YES | | | 218 | YES YES YES | | | C PRO | 111 | YES | | | | 717 | YES | | | ANDI
TS OF
TEVEL | ¥11 | | ¥ 59 | | | 516 | | Yt s | | NEF 1 | 511 | YF.9 | 8:1 | | | 215 | | YŁ 9 | | 13 7
2 2 4
4 5 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 114 | | × + 3 | | | 214 | | Yt s | | 1ST INSTANCES: SUFIWARE DEVELOPMENT PROJECTS ARE HANDLED WITHIN ENVIRONMENT WITH FUNCTIONAL ADALYSTS OR PROSPECT ALTING ASSIGNED UR ATTACORD ON THE DEVELOPMENT TE ADD SPECTALISTS ARE DETAILED OR ASSIGNED TO THE USER FOR THE DIRRATION OF THE DEVELOPMENT EFFORT. NOWE OF THE ABOVE (ADDED) | | | YES YES YES YES | | | 213 | | VES YES YES YES | | IST INSTANCES:
FULIMARE DEVELOPMENT PRUJIE
FULICOMENT WITH FUNCTION
HEING ASSIGNED UP ATTACHE
AUP SPECIAL ISTS ARE DETATI
USEN FOR THE DURATION OF
NUME OF THE ABOVE (ADDEN) | 2 | | YES | | | 212 | 6: X | | | TEM TO THE TH | = | 8. | | | | = | YES YES YES YES YES | ¥ 3 | | VELC
VFLC
NNFD
1515
T DI | 9 | YES YES | | | | 012 | ¥ 5 | | | HE DE | 60 | _ | ج
خ | | | 606 | ¥E.5 | | | TH MOST TNSTANCES: A. SOFTWARE OFFEL FNVTRONMFNT WI HEING ASSIGNED H. ADP SPFCTALIST HISEM FOR THE DI Y. NOINE OF THE AB | £ 9 | | YES YES | | | A D C | ¥ :3 | | | ADST
FRV
FR I
ADP
IISF
OUA | _ | | | | | 707 | ¥.5 | K. 3 | | ± ± ≻ × | 9 | | YES YES | | | 90 | 6:
* | YES YES | | | 5 | · · | | | | 505 | YES YES YES | | | | 6.0 | | | | | 8 3 4 | rt. | | | | | 6. | | | ~ | • • • | | ٠
- | | | 1 Z | ح
.ئ
نى | | | 300M | . 204 | | YES YES | | <u>></u> | FISPERNOUS
101 507 103 104 105 106 107 | VIS YES YES VES VES | | | AUONUAS IA | . 10 | S. 14 | - | | 272 aut 511au 273 | | | | | ı | PAPI/SUN 201 202 204 205 206 207 208 209 210 211 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 220 | _ | | | = 1 ° | 111571040 | . √
 | ± | × | | 15/14 | ▼ | :
: | | \$0 | 3 | | = | - | | Š | _ | • | **700** 010 010 050 050 050 00S 00S | | 123 124 125 126 127 128 129 150
100 100 100 090 100 100
010 | 055 254 255 756 256 259 259 250 855 855 855 855 855 855 855 855 855 8 |
---|--|--| | PERMANENT FMPLOLLY MADE UP OF: PERMANENT FMPLOYEES TEMPORARY HIRES FMPLOYED FOR DUMAITON OF PROJECT CONSULTANTS HIDED AT DATEY/MERKLY/MONTHLY RATE OFFICE O | ## Strinblup PART/5311s 104 105 104 107 108 109 110 111 112 113 114 115 115 121 123 124 125 124 125 130 100 1 | #FSPANDOPP ## SPANT/SITE TO 7 20 72 72 72 72 72 713 714 715 714 715 714 719 719 719 729 723 724 725 726 727 728 729 730 PANT/SITE 701 701 701 703 704 705 704 705 704 709 709 709 709 709 709 709 709 709 709 | | TRADS ARE TYPICALLY MADE UP OF: A. PERMANENT FMPLRYES B. TEMPRHARY HIRES EMPLRYED FO C. CONSULTANIS HIPED AT DATEYY 7. CHIRE: | 111 011 109 109 110 111 040 401 040 085 085 085 085 085 085 085 085 085 08 | 115 015 905 705 705 705 705 | | antstancest | PARTZSIN TOT TOO TOR TOR I OF BOT IN TOO TOO TOO TOO TOO TOO TOO TOO TOO TO | PARIZSIN 201 202 203 204 | 200 TE PUSSIBLE, ULLLING THE ENAPOSITION OF A TYPICAL TABLE DEVELOPMENT TEAM AS IT WOULD HE EMPLOYED IN YOUR FIRM, TO PLACE THE FLAM IN TEMPERAT A HYPOTHETICAL PPOLICE OF SCHIPTION MAY HE INCLUDED (F.G., DEVELOPMENT OF AN OFFICIAL AND CARROLLESTING CAPABILITY.) HYPOTHETICAL PROJECT OF SCHIPTION COPTIONAL: FMACTIONS MAY HE USED TO INDICATE THAT THE POSITION IS NOT CONSIDERED A FULL THE JUB. HE FOLLOWING IS AN EXAMPLE OF THE NUTATION TO HE PROJECT MANAGER ASSI, PROJ. MGP. SENIOR ANALYSI ے نے TEAM CHIFF ASSI. TEAM CHIFF ADMINISTRATOR I HHHAHI AN APPLICATION ANAL. FUNCTIONAL ANAL. APPLICATIONS PROG. OPFR. SYS, PROG. TNTEGRAJOR TESTER DATA BASE DESIGNER (ADDED) DATA BASE AUMINISTRATUR (ADDED) THANSITION TO PRODUCTION INTERFACE (ADDED) OUALITY ASSURANCE (ADDED) STAFF ASSIGNMENT TO ASSI, PHOJ, MGR, (ADDED) ٠. : PUCLIMENTATION AIDS (ADDED) HAPDWARF ENGINFERS (ADDED) NUME OF THE ABOVE (ADDED) ≃ ±=1 u | | er
Z | SPONDED TO | <u>=</u> |--------------|---------|-----------------|----------|-------------|-------------|-------------|----------|----------|-----------------|------------------|---------|--------------------|---------|----------|--------|-------|---|----------|---------|---------------|---------------------|--------|--------|-------|----------|----|---------|---| | PARIZEM | | 501 | 2 | 100 | 105 | 104 | 101 | 108 | 109 | 1 10 | Ξ | 112 | 13 | 114 1 | 15 111 | 4 117 | 101 107 108 108 105 106 107 108 109 110 111 111 114 115 116 117 118 119 120 121 123 124 125 126 121 128 124 120 | 171 6 | 171 | 127 | 123 | 124 | 125 1 | 7 | 21 | 57 | 1 20 | | | | | MAR GAG Gas Gag | 9 | 3
6 | _ | A A | Z
G | MAR | S. | SAM SAM | NA R | SAM FSW MLP | μŗ | 2 | N 14 | MSM | | SAM | SAR | 3 A M | SAM SAM | % ¥¥ € | SAMS | MAR | ž | • | NA R | | | | | E | | | . . | 3 | 3 | 740 | . A. | | | | £ | | | | | MV S. | A SAM | MAC. | MAS: | NAR | MAR | | AYM | _ | ¥
V: | | | = | - | | - | | | | 3 | 1 | 246 | 55 | JS | ST UST UST UST WAR | 35 | | | | | | 95
— | | | | | | | | | | | -
- | ; | | | | t
K | | K | <u>.</u> | | · · | 35 - 37 | • | | | | 3.5 | | 7. | S P.M. | £ 1.3 | FLS PMA FLS FLS FLS | 813 | SAK | | | | S. | | | a - | ĭ | NON NON NON | <u>.</u> | i
d
r | 5 | ¥ 14 | | | | 5 | | | | | | | | | | | | | X
V | | | | | | | = | F. 3 | 8 FLS | 1 + LS | c- | ; | | | = | AAM | M & P | NA S. | 7 V | SAM SAM SAM | MAS: | _ | | | | | | ¥ v. | | | | | S. A. K. | M SAM | MAN. | 3 A M | N A N | | | | | Z
Z | _ | | . 3
10 | SAM | 7
7
7 | N V | I V | 1 | | | | | 2
2 | SAM SAM | | | | | | | SAR | M S M | A SAM | ¥
ø: | ¥ C | | | | | SAR | _ | | | | | | | | 2.
2. | Į, | 1 CP | FNS CPA CPA CPA | | | SAM | NA & | |
FSP | | | SA | SAM FSA | N SAM | A A | SAR | | | | | | | | | M & C | ¥ . | N V S | ¥ o: | 1 | | | | | | | | | • | FLS | | | | | | | | | | | | SAM | _ | | | 7 V | 1 Y Y | A A | MAR | A. | SAM CSP CD1 | Ē | <u>ء</u> | es
L | 447 443 TO TO TO | dd J | | SAN. | | CSP | | | CPA | A SA | F CPA | SAM CPA CPA CPA | CPA | • | SAM | | | SAM | _ | | | . A | ¥ 0 | ¥ 60 | 2 | ¥ 6. | 5 | 3 | 93 | נמז נמז נמז | - | | | A. | | | | | | CSY | > - | | | _ | F 3.5 | | | | | | | | | | M & | | | | | | | | | ¥
ø. | | | | | | SAM | 2 | | | | | | | SAM | - | SAM | 1 | | | | | | | | | | = ; | | | | | | | | | | | | | | | | | | SAM | I | A A C. | SAM SAM | ₹ 5: | | | | | | | | 2 | 1 10 | | | | | | ₹¥¢. | 5 | | | | | | | | | | | | | | | | | 3 | 9 | 9 | ú | | | č | | | | | | | | | | | | | | <u>x</u> | | | SIW SIW | s | | | | | | Ī | <u>.</u> | Ē | | | | 7 10 | | | | | | | | | | | | | | | 7 | VAR | | | | | | | | | | | | | | | andrivats ta | | | | | | | | | | | , | | | 2 6 | , | 3 | 5 | 9 | |----------|-------------------------------------|------------|-----------------|---------|---------|-------------|-------------|-------------|-------------|-----------------|-------------------------|---|------------|--------|-----------------------------|-------------|-------------|--------------|------| | | put hus tus and bus and the cus the | ניטל שמל ז | 5 206 2 | 7 191 | 905 HU | 210 211 | 11 21 | 2 213 | 214 | 215 21 | 16 715 31 | 212 213 219 215 216 217 218 219 220 221 222 223 224 223 220 221 221 221 221 | 222 | 555 | 32 C22 H2 | 200 | | | ; | | | | 24 | 5
5
7 | Ş | E
Si | A & C | 7 | N M S | Z
F | MEN ME | FLS MEN MEN MEN MEN SAM | SAM WM1 | M CR | MGR | WMT MGR MGR FCB ECD FCB SAM | II SAM | SA P. | o:
Cld M | SAM. | | | . . | | . 3 | . 2 | | 603 | | 7.14 | PLN PLN PLN | PEN PE | PLN | SAM | M | ¥
Z | FEO EEO FEO FLS FLS | e FLS | | v.
√d¥ | SAM | | :
: | e de s | Z C | | : : | | | Z W | SAM CUA PMP | a M | PMR P | PMR PMR 1SD | SAM SAM WMT PEN | r PEN | PEN | | £ 1 £ | FIC FIC PMF | JH. | | | ٠
- | MVS | 4 v. | PIN SAM FIG FID | = | 3 | 340 401 200 | 246 | | £ | F1.9 F1 | FLS FLP | MAR | 613 | 613 | | 1 SP | ds 1 ds 1 | PMC | | | 3 10 | NOV | <u>.</u> | the test | r.
= | E (2) | | | | | : | | MAR | I | ī | | | | FLS | | | 01 t | | | | | | | . S.A | : | ; | | ; | 3 × 0 | | | | SUA | SUA SPC | 3 <i>ት</i> ር | | | 1 10 | SAM | SAM SA | SAM SAM SAM SAM | ¥ € | | SAM | | 2
() | MAS MAS | ¥
V | E d | r v | | | | | ; | 9 | | | - | | A A S | | | | N A S | | FSW | FSW | FSM FSW | E S | | N A K | SAH | | N
V
V | Σ
«
« | Š | | | | | 3 | | | | _ | S.N. | CSA | 1 CSA | rsa c | CSA CSA CSA FUG | SAM SAM | E | I | FNG ENG FNG | S. | | F 15.9 | | | =
= | | | | | | | | C S L | 1 CSA | CSA CSA CSA CSA | SA | | | | FNG ENG FNG SAM SAM | NG SAM | S. | NAS | | | -
= | | Z
V | | | | | | | 1 | | | | | | MAR Gul Gul Gul Fun. | MAR GU | N V S | N V | MAR | | r 10 | CAP | SAM SA | SAM CPR CPR | 3.4°C | | CPA CPA | CPA | Fus | 5 F03 | Fus f | FOS FOS FOS CPR | ĭ | - WH - LWM | E
E | נידא נידא יין | | | | | | 4 | | Z V | | | | CPA | CPA FSS CPR | સત | | | | | | | | | | | | | | | | | | | N A | | M V S | MAG: | A A | SAM | | Æ ø. | SAM | SAM FNG ENG FNG | ر
ع | | Z | | | | | ¥
* | | | | • | | | | | | | | | MAR MAR | MAR | M V V. | SAM FIG | MAR | | ē | | A A | | | | 4 A M | | NAR | E A M | SAM SAM | чи | | | | | | ¥ 6 | | | | <i>z</i> | N V | X
V
V | | | | =
[| | | | | | | | | | | | | | | | M & 8: | MVS 1 | | | | 1
E | 7 Te | | | | | | | | ī, | MIN MUR MUR | HOM - | MUR | | | | | | | | | | s 10 | | | | | | SAM | | | | | | | | | | | | | | | 1 10 | | | F 116 | FUG FNG | | | | | | | | | | | | | | | | | x 10 | <u>د</u>
1 | | | | s I w | | | | | | Y | s. I w | | | | | | | | | / 10 | • | 613 | | | | | - | 3.5 | | | | | | | | | | | | | PARIZIN | | 102 | 5 | 151 102 103 164 165 106 107 | 501 | 40 | 103 | I W | 1 601 | 1 01 | 11 11 | 11 21 | 3 114 | 115 | 42 | 117 | 18 11 | 71 61 | 3 | 17 15 | 5 123 | 124 | 125 | 126 | 127 1 | 108 169 110 111 112 113 114 115 116 117 118 119 126 121 122 123 124 125 126 127 128 129 150 | 150 | | |---------|-------|---------------------|-----|---|-------|---------|-------|--------------------|------------|---------|-------|-------------------------------------|-------|-----|-----|-----|-------|--------|---------|-----------------------------|-------------|-----------------|-----|-----|-------|---|-------|--| | N 2 A | I n u | 100 100 100 | 903 | 001 | - | 100 | - 100 | out out out out | 0 100 | 0 10 | 70 In | aut out out out | _ | 100 | _ | 001 | | 9 | ē | 100 100 100 | 1 00 1 | 2.0 2.0 100 100 | 7.0 | 5.0 | ó | 100 | 001 | | | 4 70 | 100 | | 000 | 901 | - | 500 100 | 1 206 | 500 500 | 291 | | | 200 | ~: | | | | | ē | 10 8 10 | 100 100 | 3 00 3 | 003 003 0.5 | 0.5 | | ā | 608 | 100 | | | 1 70 | | | | - | 100 | 100 | 400 | 9 400 | 0 400 | .3 0 | .3 00 | aut nut nuk auk auk a.3 a.3 aup aun | * | | | | | | ŏ | ₹00 | | | | | | | | | | 9 70 | 200 | 101 101 101 101 101 | 500 | 500 | _ | 900 | | | c | 100 100 | : a | | | | | 304 | | Ġ | 9 | 0.0 005 006 006 006 0.5 | 6 00h | 900 | 0.5 | | | | 003 | | | 1 70 | 700 | 007 007 007 | 001 | 0.5 | | | | | | | 1 70 | 406 | 100 | 0.0 | sut nut nut but 0,5 auz | . 5.0 | 200 | | | | | | 5.0 | s | | | | | e | 6 | 001 001 001 001 | 1 00 1 | 100 | | | | | 100 | | | 9 70 | 100 | 100 100 100 100 | 100 | 100 | | | | | - | 001 001 | 10 | | | | | | | 9 | 0 | 901 901 901 901 801 | 100 1 | 100 | | | | | 100 | | | 11 70 | | | | | _ | 906 | 1 500 | 200 700 700 400 | 105 | | 9 | 010 500 | c | 001 | | | | Ģ | 5 9 | ᲛᲡ 5 ᲛᲡᲬ ᲛᲡ5 ᲛᲡ5 ᲛᲡ5 | 200 Y | 900 | | | | | | | | 1 70 | 900 | 200 200 500 500 | 200 | 200 | | | | | | | | | | 0.5 | | | | | | | | | | | | | 500 | | | 6 20 | 070 | 070 | 070 | פוט בוט פתט פתב טחב טחב טחם טדט טדט טדט | 0.02 | 200 | 500 | פ למנ | 107 11 | 0 21 | 23 | 050 | • | 902 | | | | Ē | ر
د | 818 828 815 815 815 | 5 0 15 | 0.5 | | 100 | | | ¥ 9 5 | | | N 20 | 500 | 200 200 500 | 200 | | 5 * 2 | |) 200 | 600 500 500 | 102 | | | 905 | 2 | | | | | | ě | 900 | | | | 600 | | | | | | 1 70 | | | | 100 | | | | | | | | 100 | 1 | | | | | | ē | 906 | | | | | | | 100 | | | 8 × 8 | | | | | | | | | | | | | | | | | | | ĕ | 900 | | | | | | | | | | B 56 | | | | | | | | | | | | | | | | | | M & St | Į | 0 | 100 100 100 | 100 | | | | | | | | 1 76 | | | | | _ | 010 | * 70 | | | | | | | | | | | | | N I S | | | 2 | M S M | s. | | | | | | • | 87. | ž | | | | 1 70 | | | | | | | | | | | | | , | | VAR | | | | | | | | | | | | | | | PART/SIII | 201 202 201 204 205 206 201 | Sug Aus | 206 | Pul Pus | 8 209 | 910 | 211 | ح ۱۶ | . 13 | 14 2 | 15 21 | 1112 9 | 718 | 014 954 854 855 855 855 855 855 855 856 856 856 816 816 816 816 816 816 816 816 | 124 | 222 | 223 | 224 | , 47 | 5 47 i | 2 17 | 24 3 | 2 | 80 | |-----------|-----------------------------|----------------|---------|---------|-------|-------------|---------|----------|--------|---------|-----------------|--------------------------|----------|---|-------|---------|---------|---------------------|--------|-----------------------------|-----------------|--------|--------|-----| | ¥ >0 | 100 | 100 100 | 2 | t a c | 100 | 100 | • | 0 100 | 0 10 | ē | 30 00 | the tot fort but but but | | 100 | 0.3 | 196 | 961 | 0,3 661 661 601 601 | | 100 100 100 100 | 6 10 | 6 - | 100 11 | 10 | | 11 ~a | nu 1 | | 170 | 100 | | 500 | | 5 | 0 / 00 | 30 200 | 200 500 | ~ | | 190 | | 100 | | te, ton lon | | Cut 600 100 | 9 50 | 100 20 | | 100 | |) 7g | 110 | 500 ton | 100 | 100 | | | . s | o sim | 0 5 0 | U3 0 | 100 100 100 100 | 100 1 | | 903 904 | 1 0.3 | 900 | 000 | | | • | 003 003 001 | 30 50 | 1 805 | ñ | | a 7e | 1003 | 600 800 | ۵.
آ | s.
| , O C | SIM YND WAD | e:
I | ~ | 0 800 | 10 HU | 18 0U. | 008 008 001 | | <00 | | 909 | 500 | | | • | 808 803 | 13 001 | = | | | 9 / F | | | | | | | 0.5 | | | | | | | 200 | | 008 | 00 | | | | | ē | 010 | | | 4 70 | 100 | no tou | 100 | 100 | | 8.0 | | • | 0 100 | ٠
د | 100 100 100 | _ | | 100 | | | | | | - | 1.5 1.5 002 | ĭ . | ~ | | | ט א ני | | 001 | | | | 900 | | • | ¢ . | .50 | 0.5 0.5 0.5 0.5 | ĵ. | | | | 004 | 004 004 | | | = | 500 1.0 1.0 | .7 01 | ~ | | | 11 70 | | 100 | | | | | 100 | • | 0 8 00 | 003 003 | 13 00 | 003 001 | | 016 002 | _ | 010 | 010 | 0.1 0.3 | 0.3 4 | 0.3 | | ē | £ 0 0 | | | 1 70 | | 603 | | | | | | c | 0 800 | 900 800 | 18 0UB | æ | | | | | | 0.3 | 0.3 | 0.3 au6 au6 au8 | 90 | 90 40 | Ç | | | f 70 | υζυ | MU0 050 | RIN RIN | 8 J M | | 200 070 | 200 | = | 0 510 | 0 51 | 10 51 | 100 510 510 510 | | | 3.3 | 3.3 015 | 911 | 015 MIS MIS | 6: IN | 6 T M | 015 015 010 020 | 15 01 | 0 0 | 92 | | ¥ 20 | | A U C | | | | 000 | ٤,٠ | SIN | | | | | | | | | | | | | | | | | | 7 70 | | 200 | | | | Auf | | • | 0 210 | 0 21 | 210 210 210 | ~: | | | | 003 | 100 100 | 0.3 0.3 | 0.3 (| 0.3 | | ē | \$ 00 | | | M 70 | | 500 | | | | 003 | | • | 0 110 | 0 11 | 011 011 011 | | | | | | | + SIM | T SI H | HIS MIS MIS OUT OUT OUS OUT | ē . | 0 11 | 13 00 | - | | H 70 | C | 100 100 | ~ | | | | 11 / V | 5 | 005 0 | 000 | | | | 4 70 | - | 0 110 | 100 | | | | ¥ 28 | | | | | | | | - | 0 600 | 10 cn | 200 200 200 | ~ | | | | | | | | | | | | | | \$ 70 | | | | | | 100 | 1
76 | | | X
S: | £ 53 | ¥ 70 | 81M | | | S T W | v. | | | | | | | | <u>ت</u> | | | | | | | | | | | | | 1 70 | | | | | | | • | s: 1 x | | | | | | | | | | | | | | | | | ``` (HPIGINALLY MARKAITVE) ``` outsting 225 ASSOCIATE PROGRAMMER JOHNIOP PROGRAMMER/ANALYSI JUNTUR ANALYST SOFTWARF FAGINFFR PRUGRAMMER ASSOCTATE PRUCHAMMER/ANALYST SFNIUR PRINGRAMMFR LFAD ANALYST CHIEF AVIONICS FNGINEFR LEAD PROGRAMMFR STAFF PRINCHAMMER/ANALYST HFAD PROGRAMMER SENTUR PROGRAMMER/ANALYSI SFNIOR SYSIFMS ANALYST IFAM CHILF DATA SYSTEMS SPECTALISE DEPARTMENT HEAD SOFTWARF SYSTEMS FNCINEFR SOFTWARF DEVELOPENT MANAGER DEPUTY/ASSUCIATE PROJECT MANAGER STEMITETC PROGEMMING SPECTALIST GROUP LEADER/SOFTWARE DEVELOPMENT ADVISORY ANALYST ₹ PRUJECT ENGINER FIRST LINE SUPLIVISOR SFLOND LINE MANAGE ENGINFERING MANAGER PRUJECT MANAGER LITHFR PROJECT MANAGED. F.G., PROGRAMMER, ANALYST, LEAD PROGRAMMER, PROJECT MANAGED? (CINDICATE BY PULLING NOBBER REPUSITE PUSITION USED IN ORDER OF PROGRESSION STANTING WITH "I" ON LOWEST POSITION AND ENDING WITH PROJECT MANAGER). (ADDED) MINT IS THE BUPMAL/LYPTCAL PROGRESSION IN THE POSTITION OF WARK UNTI LEADER ASSESTANI LUGINFER ASSUCTATE ENGINFER PRUGRAMMER/ANALYST SYSTEMS ANALYSE LFAD FNGINEFR IASK/WURK PACKAGE MANAGFR ENGINFER SHPFRVISOR CHIFF ENGINFER ٠. چ د SENTUR FREIMEFR ٠ ا ا ا PRIMECT LEADER | | 129 150 | | | | | | | | | 100 | | | | | 002 | 900 | | | | | | x : x | | | |-------------|----------|--------|-------------|---------|------------------|-------------|---------------------|------|---------------------|-----------------------------|-------|------|---------|--------|-----------------|---|------|---------|-------------------------|---------|----------|-------|------|------| | | 127 128 | | | | | | | 0 0 | | 200 | 004 | | | | | | | 0 0 £ | | | | SIM | | | | | 125 126 | | | | | 100 | | | | | | | | | | . o. | ¿00 | | | | | | ž | | | i
i | 25 124 | | | | | | 103 003 | | | 100 101 | | | | | | 04 004 (| | | 200 20 | | | | | | | | 21 122 1 | | | | | | 003 005 003 003 003 | 001 | | 100 20 | | | | | | 0 400 40 | | 003 | 0 400 00 | | | | | | | | 19 120 | | | | | | 003 0 | 0 | | aut 601 001 007 001 001 001 | | | | | | 0 2 004 0 | | • | 002 002 004 004 005 005 | | | | | | | | 1 | 003 | | | | 001 | | | | 0 100 | | | | 600 | | 804 003 603 604 604 604 604 608 | | | 0 600 | | | | | | | y | 911 411 | | | | | | | | | | | | | | | • | | | | | | | 232 | Hlu | | | 115 114 | | | | | 100 100 | | | 500 500 10 0 | | | | | | 1003 | 004 004 | | | | | , o t | | | • | | | 211 111 | | | £ 0 0 | 100 | | | | 300 | | | | 0.04 | | | 005 005 005 003 004 004 | | | | 200 | \$00 200 | | | | | 9 | 2 6 | | | 100 100 | 100 100 | | 004 | | 100 | 600 | | | 004 004 | | | 200 500 | | 100 | | 200 200 | | | | | | 60. | 101 | | | | | | 004 004 | | 100 100 | 200 200 | | | | | | 105 605 (| | 100 100 | | | | | | | | 4 | 401 CD1 | | | | | 001 | | | | 001 002 001 002 005 | | 200 | 903 | | | 103 004 | | • | | | | | | | | 707 207 | 7 | | 103 | | | | | | | 100 | | | | | 500 CO | 0 400 400 | | | | | | | | | | Pt Spoudoup | | | 100 100 100 | | | 100 100 100 | | | | | | | | | צחט צחט צחט צחט | กบส กบส กบส กบุร กบุร กบุร กบุร กบุร | | | | | | | | | | 111971040 | | 0 1 BH |)) Iv | 01 16 | 0 ا د | = | 10 | 1 10 | ¥ 10 | n1 L | 01 [1 | ¥ 70 | #W 70 | z
= | 1 0 | 0n 10 | 2 10 | s
s | J 10 | 23 10 | :
: | × 1 o | ¥ 10 | 7 10 | | | ananas la | | | | | | | | | | | | | | | |---|-----------------------------|----------------|---------|------------|---|------------|--------|-------|--------|---------------------|-----|-------------|----------|---------|--------| | PARTZER | Sut sus sus sun sus sun sus | 14 205 206 207 | | , 211, 212 | 248 249 215 215 215 215 216 217 218 219 220 221 222 223 224 225 224 225 224 225 224 228 224 229 | 216 217 21 | 14 21, | 025 6 | 721 24 | £72 es | 125 | 225 25 | 125 45 | 22A 2 | 050 67 | | 4 T I I | | | \$ nu | | | | | | | | | | | | | | ======================================= | 800 | | | | | | | | | | | | | | | | #2 Te | • | | 200 | | | | | | | | | | | | | | 7 10 | | | | | | | | 001 | | | | | | | | | 11 10 | | | | | | | | | | | | | | = | 100 | | qri Tu | 100 | | | | | | | | | | | | | | | | - 1 c | | | | - | 100 100 100 100 | 176 | | | | | | | | | | | 31 10 | | | | - | +04 004 004 044 | 044 | | | | | | | | | | | 1 10 | 100 | | | | | | | | | | | | | | | | 11 10 | | | | | | | | | | | 004 | 004 004 004 | 40 | | | | | | | 100 | - | 500 500 500 500 | 200 | | | | | | | | | | | 91 10 | | | | | | | | 000 | | | 005 | 200 S00 S00 | ٠, | = | 200 | | = == | | 100 | 100 200 | 100 100 | | 100 | 100 | ~ | ě | 100 100 | 003 | 100 100 100 | 5 | | | | 181 10 | | | | | | | | | č | 00 8 003 | | | | • | \$ 00 | | 1 10 | 600 | | | | | | | | | | | | | | | | 11 10 | | | 500 | | | | | | | | | | | | | | F 10 | | 002 | 800 | | | | | | ď | 200 200 200 200 200 | 200 | 002 00 | 20 | | | | 81. 3.3 | | | yne. | • | 888 888 888 | 580 | | | | | | | | | | | 4 | | | | 200 200 | | | | 600 | | | | | 0.0 | not sur | , | • | | | | | |--------------|-------------|-----------------|-------|--------|-------|------|--------|-----------------|-------|---|-------------------|---|---------------------|-----------------|---------|--------------|---------| | 170 | | | | | | | ₹.ae | | | 004 005 002 004 004 006 006 006 603 605 604 063 | | | | 005 003 003 | 200 Z00 | | | | | | | | | | | | | | 000 | | | 001 | | | | | | | | | | | | | | | | 200 | | | | | 003 | | | | | | | | | | | 600 | | | 0.04 | 003 | | | | | טווו | | | 600 | 000 000 000 | Tun Tun Tun Tun | | | | | 003 | 800 RUO RUO RUO | | 800 600 600 600 600 200 300 FOR | | | | 101 100 100 100 | 0.03 | | | | | 0.4 | | | | | | | | | | 2
2
3 | • | \
2
5 | | ē | | | | 901 | | | ç |)
2 | | | | | | • | ē
to | • | 5 | | | | | | ਬ ਾ | | | ė | | | | | 800 | | | 004 004 008 001 f | | 200 2 90 | 003 003 | | | 210 210 | | t n c | | | | | ስሁኝ | 600 | 500 | | | 600 | 90V 904 | | 100 | | | | | | ¥ | 91 L | וו וו | ## To | 2 10 | NN 10 | 0 10 | 101 10 | 7 10 | 01 PP | :
: | 01 40 | ž | s te | - 10 | 1 10 | # 1 0 | | . The second secon | ARE APPLICATIONS ANALYSTS ALSO LOLLATER PROGRAMMERS? | A. ALMAYS | |--|-----------| | AL 30 1 | ANA! Y | | ANALYSES | 4110 | | APPL TCA LTUNS | A. ALMAYS | | AKE | . | OUFSTION 220 | A. ALMAYS R. MORL IMAN HALF OF DUR ANALYSTS ARE ALSO PROGRAMMERS C. 1ESS THAN HALF UF ONE ANALYSTS ARE ALSO PROGRAMMERS C. VERY HARFLY IS AN ANALYST ALSO A PROGRAMMER N. VERY HARFLY IS AN ANALYST ALSO A PROGRAMMER F. VARIES DEPENDING ON TYPE OF WORK (ADDED) 7. COMMENT | 1 67 114 115 115 115 116 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 1 | |--|--| | 0 7 7 NOT 1 9 1 | HUUNUAS IA | 1 50 ¥ 5 S. YE.S g. I YE.S VIS VIG YES YES YES YES YES YES YES X 1 3 <u>ء</u> YES YES YE.S PART/SIM: 101 107 107 104 105 106 107 108 109 110 111 112 YES YES YES YES YES ¥.9 YES YES YES YES YES = Te 0 1 1 ٠ ا × 7 YES YES YES YES YES YES YES YES X1.8 YLS YES YES ۲. ۲ YES YE.9 Y t. 9 YES YES YES X 1.3 PAP1/SUB ۷ **1** 0 r e 57 YES YES YES YES nı E nı X mıs ء ت | | | • | • | _ | | | | | ş | 5 | | | | |--|------------|---
---------------------------------|---|---------|------|-------------|------------|---|--|---|---------|---| | | | 1.5 | 900 | 00 | | ur. | | | 9 2 50 | 900 2 | ÷ | | | | | | 12. | | | | S. | | | 756 | 700 | 30 | | | | | | 128 | 20 | § 1 u | | | | | 728 | 101 | . . | | | | | | 127 | | | | v. | | | 177 | 00 | ٠ . | | | | | | 126 | | | 4 × | | | | 224 | 100 | 400 | | | | | | 125 | 100 | 010 | | | | | 225 | 100 | 200 | | | | | | P 7 1 | 000 | 100 | | | | | 224 | 100 | 200 | | | | | | 189 jin 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150 | aut sus aun ase aus aus aus aus | 001 001 001 001 001 001 | | | | | 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 221 228 229 | nun nuz aun 000 nu3 au3 uut aut aut aut au | 100 100 5.1 2.1 500 500 002 003 001 1.5 001 001 | | | | _ | | ~ | 000 | 100 | | | | | 273 | £ nc | 100 | | | | MIAI IS YOUR APPROXIMATE KAITO BFIMEEN STRAIGHT FROMIAMMERS AND ANALYSIS (PROGRAMMER/ANALYSIS)? (FILL IN NUMBER OPPUSITE A URBETILE TO INDICATE PATIO) (ADD.D.) (ORIGINALLY NARRATIVE) A PROGRAMMERS H. ANALYSIS/ANALYSIPPUGRAMMERS C. VARIÉS, DEPENDING ON SITUATION Y. NUME/VERY FEW STRAIGHT PROGRAMMERS OF DAMENS? (ADD.D.) | | 7 | 0.1 | 5 | | | | | 17 | 000 | 100 | | | | E A E A E E D D E E D D E E D D E E D D E E D D E E D D E E E D D E E E D D E | | 707 | 6 | 2 | | | | | , 02 | 000 | | | | | 0.511
0.511
0.110
(ADD | | | e | - | | | | | 2 61 | 0 20 | 0 10 | | | | MIAI IS YUHR APPRINIPATE KAITU BEIMEEN STRAIGHT PROGRAMAEK
ANALYSIS (PROGRAMMEK/ANAIYSIS)? (ETLI IN NUMBER OPPUSITE A
B TILE IO INDICATE BATIO) (AUDED) (ORTGINALIY NARRATIVE)
A. PROGRAMMERS
B. ANALYSIS/ANAIYSI PROGRAMMERS
C. VARIES, DEPENDING ON SILUATION
Y. MURLYVERY FEW STRAIGHT PROGRAMMERS OR ANALYSIS (AUDED)
7. CUMMENT | | - × | | - | | | | | 7 81 | 0 0 | • | | | | ALY ALY | | 1 1 | Ċ | Ē | 2 | | | | 17 2 | = | ٩ | 4 V V | | | A STATE OF THE STA | | <u>-</u>
ي | | | VAH VAR | | | | 2 91 | = | <u> </u> | > | | | 7 | | = | - | • | > | | | | 5 2 | ě | ē . | | | | 7 C TL | | = | 001 001 001 1.5 1.5 602 001 | nut but aut dut aut nut oto | | | | | 4 2 | ous out not out out | nut oud aut aut aut aut | | | | IS YUUK APPRUXIPATE KAITU BETYSIS (PROGRAMMEK/ANALYSIS)? (FILE TO INDICATE RATIO) (ADDED) PROGRAMMERS ANALYSIS/ANALYSI PROGRAMMERS ANALYSIS/ANALYSI PROGRAMMERS NURFES, PEPENUING ON SITUATION NUME/YETY FEW STRAIGHT PROGRAM | | | 3 | 90 | | | | | 3 21 | - | 200 | | | | HAN C | | = | • | 0 | | | | | 2 2 | 2 د | » - | | | | ANA TOR | | = | - | 9 | | | | | | 0 | 90 | | | | MFE/ | | Ξ | 001 | 101 | | | | | 7 | 001 | 000 | | | | A P P P P P P P P P P P P P P P P P P P | | - | 5 |)
L | | | | | 116 016 605 | 400 | 20. | | | | CPRD
CPRD
CN
CN
STS/
SFRY
NT NT | | | 0.0 | | | | | | | | | VAR | | | IS YOUR APPEARED IN THE TO INDICE | | ======================================= | 0 0 1 | 0.0 | | | | | 208 | 100 | 7.3 | | | | 777472 | | 107 | 5 | 003 | | | | | 707 | | | | , | | #4E4#0>V | | 106 | 003 | 100 | | | | | 206 | | | | • | | | | 501 | 000 003 001 001 | nut nut nut nus nus | | | | | 205 | 590 | 100 | | | | | | 40 | 000 | 100 | | | | | 201 | 1.5 003 | 100 100 | | | | | ~ | . n | - | _ | | | . | 2 | 104 | | _ | VAR | | | | ioun | 3 | | | | | 5 | MUSE | , 50¢ | | | VAR VAR | | | - | AMUNUAS TA | 101 107 103 104 105 106 107 108 | | | | | rol fol fol | RI SPOWNUP | and tus and aus and aus and aus | 000 | 100 | > | | | aufstian 227 | _ | | | | | | - | - | | | • | | | | = | | PARTZ506 | ٥ . | ======================================= |)
 | × To | 10 | | PART/SHIS | A 10 | ¥ 10 | 10 | | | £ | | 4 | - | = | ₹ | ~ | - | | PAG | ٠ | - | ت | | | | ALCHUNDUP |------------|---------------------------------|-------|-------|---------------|---------|-----------------|--------|--------|-------------|---------------------|---------|---------|-----------------------------|-----|-------|--------|---------|-------------|----------|---------------------------------|---------|--------|---------|---------------------|--------------|-------------------------|-----|------| | PAR1/SIIII | Put pup pus pun pus puh put | pnc 1 | 205 | 206 | 26. | 7 208 | 209 | 716 | 1112 | Pug 215 215 215 214 | 213 | 214 | 215 | 516 | 211 | 21.5 | 219 | 520 | 721 | 217 218 219 220 221 222 | 223 | 224 | 225 | 223 224 225 226 227 | 527 | 724 | 672 | 230 | | 4 ≥0 | e Miles | | PMG | PMA | Ì | PMR PMR PMR MCP | PAM | - | MCP. | | | | | | VPG | NEN | VPG | MLP | A I | VPG NEN VPG MLP PMR PMR | 3 | | | | 7 | Z;
I | 2 | MLP | | H 70 | VPO | | T T | אשש חכוו חפוו | 5 | - | Z Z | _ | AC. | | 20.5 | n . | oun oun oun oun veg par vpg | E : | 3-17 | 5. T. | VPG | VUP | 247 | PME | PHR PHR | | FLS FLS | FLS | VPF | VPF | Z. | MCP | | טיק כ | | | T T | _ | | | DM C | MCR. | MCP. | | UCH | #3u | חכוו חכוו מכוו שכוו אדם | 9 | VPC | | | VUP | VPG | E | PR | FLS | FLS | FLS | FLS OTH OTH | ± = | ž | | | ¥ 70 | WIS N/A | _ | D 2 T | | | | | | | | | | 2 | 1 70 | | VAR | ~ | 4 7 9 | ንሐላ ንሐላ | AUCHUAS IN | PARI/SUR | 101 107 103 104 105 106 107 108 | ¥ 104 | 105 | 106 | , 1¢ | 101 | 501 8 | 1 . | 111 011 601 | 112 | 113 | 11.4 | 112 113 114 115 | 118 | 1117 | 118 | 5 | 120 | 121 | 116 117 118 119 120 121 122 123 | 123 | 124 | 125 | 126 | 127 | 124 125 126 127 128 129 | 129 | 150 | | A 20 | 100 100 100 | _ | 5 | 90 | 3 00 | 500 500 £00 £00 | 5 00 S | , 00, | 000 000 | 000 | | | | | 000 | | | | 5 | | | | | | | 100 | | | | 0.5.11 | 500 500 000 500 500 500 | 900 | 003 | . o. s | 300 | 5 002 | 200 6 | 200 0 | 5 ne 2 | 003 | | | | | 000 | | | | 00.1 | | | | | | | 000 | | 0.00 | | 1 50 | | | 90, | 200 2 | 5 | 502 002 002 002 | 2 002 | ۵. | | 000 | | | | | 000 | | | | 001 | | | | | | | l ou | | | | x 50 | | | | | | | | | | | 5.
E | 8 T M | SIM SIM | VAR | | | | S. I M | | W1S | MIS | S. I M | o:
I | ¥. | S. | | v I | | | N 5 N | | | | | | | | | | | | | | | | N
S | NON NON | BH SPONDUR | PARIZM | 201 202 203 204 205 206 207 208 | 3 204 | 4 20! | 5 201 | 6 20 | 7 20 | 8 209 | 012 6 | 1120 | 212 | 213 | 214 | 215 | 917 | 211 | 218 | 516 | 220 | 125 | 220 221 222 223 | 223 | 224 | 572 | 326 | 121 | 826 725 728 | 576 | 230 | | 0 \$ A | 60 n | | | 0 | 0 | 200 000 005 | 2 004 | 27 | 000 | _ | | | | | S. | 1003 | 500 5 | Š | 90 | VAR 000 002 | 200 | | | | 905 | 600 | 900 | 200 | | 81 50 | ንበባ | | | 9 | 500 SOO | ~ | 000 | ~ | 000 | _ | 001 | 100 100 | 100 | 001 | 100 | 200 1 | 000 | OUT VAR DUT | 2 | 500 | 005 | 0 0 1 | 901 | 100 | 200 | 200 | 904 | 900 | | 0.5 t. | | | | | | | 909 | ٨ | 900 | _ | 100 | 100 | 100 | 903 | S I W | | | 4 | <u>.</u> | VAR MIS OUT OUT | 100 | 100 | 100 | 100 100 100 | 90 | 100 | 800 | | | x \$0 | SIM SIM V/N SIM | M K | E v. | ør. | | | | S. I M | œ. | n \$ 4 | | | | | | | | | | 512 | 1 50 | 100 | 2 | | | | JELT MUNITURING | 1(1) HEMESICE) NATUR RECIPIENT | | | 051 951 851 751 851 851 861 861 661 661 661 661 | may | YES | CHA CHA CHA CHA | SIM SIM | NON NON | | N. P. | DC Dec ase to see her see her see her see | | CPR CPR | 257 | | ×1= | HUN MUN MON MON MUN MUN MUN | | |---|-------------------------------------|--|--|---|---|--|-----------------------------|---------|---------|----------------------|---|---|---|-----------------|-----|---------|------------------|-----------------------------|--------------------| | WILLS AUTOMALED REPORTING SYSTEMS OF USED IN PROJECT MUNITURING | AND MANAGEMENTS LIMESTED ORIGINATOR | A,MANHOUR BY ACTIVITY (E.G., CODE,
FLOW DIAGRAM, FIC.)
H,MAN DAY BY 145% (E.G., PREPARE
USFUS GUIDF, DFSIGN DATA BSE ETC.)
C | D. Y.NU AUTOMATED REPORTING SYSTEMS USED. 7. CUMMENTS. | | 101 102 103 104 105 106 107 108 109 110 111 112 114 115 116 116 117 116 117 120 121 122 123 123 123 123 123 123 | I PA CPA CPA SET SI, I FSM FING MIRE VAR YES | CHA CPA CPH CPH ISP FMG VAM | | | NOV | | | 206 207 208 209 218 215 515 515 216 215 216 217 219 | MUR SAD YES YES | | MGR MUR | | NÛN | VAG WITH WITH WITH | | 945 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | BUNDAS TO | PARIZSHB 101 102 103 104 105 1 | A LO | | : | × | HIN HIN HIN HIN A TO | 7 10 | RESPONDUR | PART/SIII 201 202 204 204 205 206 207 | | - | n H vAP | STW V/N STW X TO | NIN | 7 10 | | | - | • | | • | : | | |------------|-------|---|-------|-----|----------|-------------|---------|-----|-------|--------|-------------|---------|------|---|--------|-------|-------
---|---------|----------|---------|-------|----------|-----------|-------|-------|-------|---------|---| | | | Rut fut but the tast to the tast | 9 | 2 | <u>ب</u> | ¥ n | 20 | 40 | - 60 | | = = | 7 11 | 1 1 | | === | 117 | = | 109 110 111 112 113 114 115 116 117 119 129 121 123 124 125 126 127 120 120 120 | 1 07 | | 77 27 | ~ | 2 | ۶- ر
د | 2 | 2 | 1 2 4 | - | | | WAY 1. 310 | | | : | • | | | | | | | : | | ; | į | 3 | | | | | | | | | | | | | ¥ | | | W 70 | | | MCP | به | Ī | MEN PAR PAR | a
e | 2 | I ari | ĭ
Z | 1
2
1 | 271 | z | 5 | | | | | | | | | | | | | | | | | 2 | | | H.P | ۵, | | ٩ | PMP PMP | | PMR | PMR P | PHH F | FSW MEN | z | | VAR | _ | | - | PAR | - | PMR PMR | S PHR | <u>~</u> | | | | | a.
Ž | | | : | | | | | | | | | | | | | | | | | S. | S. | | | | | | | S. T. | | S. | | | | × | N. S. | _ | 2 | | | | | V >0 | 201 | MUN MUN MUN | 2 | ž | NO. | | | | | | | | 202 | Z. | | Z | _ | | | | | | | | _ | - | 254 | | | E C | I | | | | | | | 7 70 | į | : | | !
: | | | i : : : : : : : : : : : : : : : : : : : | i
I | : | | | | | | | • | | | | | | | | | ds ta | ARONUAS 18 | • | ; | | | | 7000 | | ons ous our our ouk out our oug old ols old ols old | 14 20 | 91 | 25.7 | 904 | 700 | Y W | 604 | 2 010 | ~ = | ∠ <1 | 13 2 | 14 21 | 5 210 | 5 21 | 7 218 | 219 | 070 | 17 | 25 25 | 2 2 | 72 47 | 25.5 | , 221 | 228 | 22 | 25 | | | PARIZON | | | | | | • | | , | | | | | | | | | | | | | | | | | DIAE | SERVE | _ | M | _ | | A 50 | | | | | | | | VAR | _ | PMG | | | | | | | | | | | | | | | | | | į | | | H 20 | | | > | VAR | <u>.</u> | PMH PMR | ¥, | | | | × | X | | | | A M d | ~ | | | | | | | | | | ¥ | _ | | | | | 4/N P ! N | < | 1 | 5.
1 | | | | | | | | | | | | ī | RIN SIM | | | | | | | | | | | | | :
: | | | | | | | | • | 2 | | | | | | | | | | HUN NON | 202 | NON | Z NOX | NON NON | NON NO | z | | | | | | מק ג | 202 | | | | | | | | 5 | 7 70 | | | | | | | | | | 2 | MC P | ε | Ē | מכנו מכנו מלון מכנו | E
= | = | | | | | | | | | | | | | | | Page | | | | | | | | | | | | | | | | 5 126 127 128 129 150 | x CSS | FSC | A S.S | 180 | | | | | | SIM SIM SIM | Z | | |--|--|-------------------------------------|------------------|---------------|---|---|---|---|---|---|---------|---------------------|--|---------|------------|------------------------|-----------------------|-------------|-------------|-------------|----------|-------------|----------|-------------|-------------|-------------|---|-----------| | ### ### ### ########################## | COTE OF TO ATA CRIPTION | CALL Y
BRIFF | | | 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | [, , , , , , , , , , , , , , , , , , , | | *** | f ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | () ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! | f | 6 9 3 8 7 1 8 8 1 8 | NI ISISS | | | 21 122 123 124 12 | IEN REG REG REG SP | | RUT RUT RUT | CFM CFM CFM | PRC | AIR AIR AIR | | TKF TKF TKF | TET TET TET | | | | | ### ### ### ########################## | INPED SUFIMANT 18 FMPL
FIRPARIAN APPLIED D
FICHAL VENY DRIEF DES | VENDUR, UR 7F LD
DEVFLOPED, GIVE | DESCRIPTION. (2) | | | 1116611111 | 100000000000000000000000000000000000000 | , | | 56313111411511111 | **** | ****** | OFTWARE EMPLAYED IN A | | | 116 117 118 119 120 1 | VAR VAR SPR SPR RED F | 104 | RCT | Hi | PKC | ¥ | <u> </u> | £x1 | 141 | | | | | ### ### ### ########################## | HEMBELL BEVER
HEMBELL BASKS (\$1.55.4)
M. S. OLD LOUGH | E-COMP. 11 EPS. AUTOMA | |) f : 1 l t f | 1000 | 111111 | | | 12111 | | 1,11111 | | LACALLY DEVELOPED S | | | 211 111 1113 1114 1115 | | | API | | | | | | | | | NUN | | ## 230
Spinning
101 102 103 109
THP 1HP 1HP
AFT AFT AFT ## ## AFT AFT ## AFT AFT ## AFT AFT ## AF | WHILH EUMMFHEIAL, WASSIS IN THE DEVELOR | | NAME (1) | 1 1 1 1 | | | | ; | | 111111111111111111111111111111111111111 | | | Y.NU COMMERCIAL OR DEVEL UPMENT TASKS. | ******* | | | HUG RUG ASS | DUC DUC FAI | AFI | | | | | | | | | NUN NUN F | | | m, 230 | | | | | | | | | | | | | | PI SPUNNUP | | | | 808 808 | | <u>.</u> | . | • | 2 | : 3 | = | × | - | . | | anunuas Ta | anut | | | | | | | | | | | | | | | | | | | • | • | • | 46 | | 471 | 67 | 1 50 | |--------------|--|------|----------|-------------|-------|---------|-----------|-------------|----------|------------------|------------------------------|-------|----------------|---|-----------------|-----|-------------|------|----------|----------|-------------|--------|---|--------|-------------|-----------|----------------|-------------| | 20127 | 111 112 113 1104 1105 1104 1107 1108 1109 110 111 111 111 111 111 111 111 11 | 2 | 11 | 14 105 | 5 106 | 3 | 20 - | A 104 |) | | 1112 | - 1 | 114 | 115 | 411 | 117 | = 3 | 5 - | 2 | ~ | 76 1 | - 5 | <u> </u> | 9 1 6 | - | 3 | | | | FART / 3111 | | • | | | | 2 | 2 | 2 | 2
7 | 11-1 | CHA CHA IN. TINE HAT HAT HAT | P.R.D | | 12 | 4 | 247 | Hill | 1111 | - ** | I HN | r
x | E E | INH VAR VAR INM INH INH INH IRM THW CSC | E | | | | | | V 70 | 181 181 | - ' | <u>,</u> | | | | | · · | · - | INT THE TAIL | _ | | | JS J | | | | - | ر
د د | L | CFG CFG | F 6 C1 | CFG | FLD | | | | | | 11 76 | בי האיר | _ | Š | | | • | | | : | | | | | Ξ | | | | | 3 2 | _ | TRW TRW | X X | X | IN | | | | | | 1 70 | ראנ ראר ראל | SC | ري
ري | | | Ž | Ż
Z | | <u>-</u> | | | | | : | | | | | 3 |) | 1 11 11 | - HY | 32 | 121 | _ | | | | | 0 4 10 | | | | | | R. | FSI FST | TEST | _ | | | | | | | | | | | . 1 | | | 3 | | | | | | | 1 70 | | | | | | Ž | Z I | INH TAH TAH | z. | | | | | | | | | | K
Y | _ | -
B
Y | | :
: | Ţ | | HER TER TER | -
2 | I
Y | | | | | | | 2 | | | | | | | | | | | | | | | | | | | MY | _ | MY | T MYL | E Y | | | | | | | ÷
~= | | | | | | | | | | | | | | | | | | | 3 7 | _ | TRM TRM | | 1 X X | | | | | | | 11 ~G | r
E | | S. | <u>د</u> | | x 70 | 3 | | | | 7 Za | | | Z | NIN NIN NIN | ž | 2 | | | | | | | Z
Z | _ | anaMuds la | 1 | œ | | | | | | | | | | | | | , | | | 5 | ; | 2 | | ,5 % | , c | 7.7 | 228 | 9.5.4
9.5.4 | 3. 2 | | PARIZM | 201 202 204 204 205 206 207 | ره ر | 704 | 06 20 | uS 20 | 5 | 17 70 | 16 80 | 19 2 | 10 21 | 12 11 | 12 6 | 3 21 | , 1.2 m | 316 | 213 | 2 | 2 | =
V | 137 | u
U | ָ | 208 209 210 211 212 213 214 215 216 217 218 219 220 621 625 623 623 624 625 624 625 624 625 624 625 624 625 624 | | | | | 141 | | | | | _ | <u> </u> | | | | HINK VAR | ¥ | Ē | T 13 M | 13 | TISM TISM TISM | ======================================= | H 115M | _ | | ž | INH ISK | | HAC | HAC | HAC HAC INH INH ISM 13M | Z
Z | <u> </u> | <u> </u> | | | | # 3 0 | | | - | | | | | | | - | ₩n | 3 | 2 | ž | HAH TAH TAH | IN | | T T | THM THM | | Z
Z | 2 | UNI UNI INH INH AUR | Z == | H AU | AUR | | | | ¥ 20 | ĭ | | | | | | | | | _ | N N N | Ž | Z |
<u>⊇</u>
= | HNE THE THE | _ | | | | | ž | ž | INH INH INH INH INH | ~ | 1 = 1 | 1 3 M | _ | | | 02 t | | | | | | | | | | : | | | | | 121 | _ | | | | | | | TNH INH | T H | The Low Ton | 7.5 | _ | | | 0 > 10 | | | | | | | | | | Σ | -
-
1 | _ | | <u>:</u>
: | | | | | | | | | | | | | | | | 1 70 | | | | | | | | | | | | Z | H IN | <u> </u> | INI INI INI INI | - | | | | | | | | | | | e. | | | x 70 | 2 | 7 | MIS M/A | | I | SIM SIM | <u>د.</u> | | I | ۶ ۱ ۳ | SIW | œ. | | | | | ¥
2
2 | | | | | | | | | | • | | | } | | | | ž | MCIN | | | | | | | | | | | | | | | 2 | Σ | ž | | | | | | | | | | | | | | Ξ | Tisa Jisa | 5 | | | / / 0 | not strong 251 Pt Spowode anuMuds ta | | 10A 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150 Sua sua sua sua sua sua del comprendo compren | JUR 209 210 211 212 213 214 215 216 217 218 219 220 223 224 225 226 227 228 230 24 225 226 227 228 230 24 230 EVIS FYS SKY SKY SKY SKY SKY SKY SKY SKY SKY S | |---|--|---| | ≅ % | 122 123 124 125
Yes Yes Yes Yes | 242 243 245
SWI SWI CN | | AL ALDS IN
S/Packages | 120 121 1
SuA | SYS 74.5 | | HE FIRM HAVE A SPECIAL UPGAL, LATION OR GROUP HAI AIPS THE J. MANAGER IN SFLECTING SOFTNARF DEVILOPMENT AIPS/PACKAGES? (TITE) | 16 117 118 119 120
11
YES YES YES YES | 213 214 215 216 217 218 219
Yes yes yes yes yis | | L KIGEAL, LALTO
IS SOFTWARF DE | 13 114 115 116
HS DPR AUT
YES | 113 214 215 2
115 214 215 2 | | IN SFLFCTIN | 110 111 112 113
848 8114 8148 8148 | 10 211 212 64
1 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | | BUTS THE FIRM HAVE A SPECTAL UPGAL, LATTON TR GRUIP THAT AIDS THE PROJECT MANAGER IN SELECTING SOFTWARF DEVELOPMENT ALBS/PACKAGES? A. YES (TITE) R. NO C. COMMENT: | 6 107 108 109 11
St.
9 yes yes yes | | | | ###################################### | PESPONDUP
201 202 203 204 205 206 207
ptn
vis YES YES YES YES
MIS | | >15 | 4 S 4 A S 4 A A A A A A A A A A A A A A | | | AUF 51108 232 | PAR1/51111
61 A
61 A | 01 A 01 B | | Ĭ | F | |------------|------| | ARE SUFFIN | 1 10 | | Ą | | | | | | | | | | | | | | | | • | | • | | | | | | | :: | | | | ARE SUFTWARF ATPS PRIMARILY WRITTLM FN ASSEMILY LARGUAGE AS APPRISE TO A HIGHER DROER FANGUAGE SHEM AS LONDLY A. YES R. NO (WHALLA COLORS) YES YES FUP FUR FUR : : × ک ا د 7 10 FUR FUR FUR FOR FUR FUR FOR HOV COR JOV JOV JOV PLT PLT S.] M ŭ. 8: X 3 Į. 68 ¥:. 3 SIM SIM Fup Lup FuR 7 SH SH SH SH ς: Σ X . FUR ۳ <u>۳</u> FOR FOR FOR FOR PL1 PL1 YES YES 25 YES 0.11 511.10 4 T 0 ر. <u>ح</u> x [0 10 | | | | | | | | | ini taz tag tan tas tak taz tan ta tan tat tas tag tan tas tak tas tan tan tas tas tan tas tan tan tan tan tan | SSM CSS | , | U. T. St. | AGS | 150 | 3771 | | | | 0)0 000 400 400 400 | ".c. 757 HZ 715 757 754 754 755 755 755 756 756 756 756 756 756 756 | COM COM INF INF INF IMS IMS | NAT AND AND AND AND AND | | NOW NOW | 177 | | NIN | | | |---|------------------|---|----------|------|-----|----------------|------------|--|-----------------|--------|----------------|-------------|-------------|------|-------|---------|-------------|---------------------|---|-----------------------------|-------------------------|---|-------------|------|---------------|-----|----------|--------| | - | | | | | | | | 123 124 | INF INF INF | | | | | | | | | • | 222 725 72 | COM COM IN | NI MOS MOS | | | | | | | | | .b. copy LIBRARY) SUPPLED BY
FUSE TO ASSIST IN APPLICATION | | | | | | | | 1 120 121 1 | INF ALL | | | | | | | 2 | | | 9 220 721 | | | | | | | NON | | | | LIBRARÝ)
Usi in app | H(~) | !
!
!
! | | | | | | 117 11H 119 | ALI | | | | | | | NIN NIN | • | | 217 218 21 | TXF RIX AFI INF | T dead Sind | שמני יונגע זי | | | | | | | | MELLE SUFTWARE OF VELOPMENT ATOS TO THE LIBER TENERAL SUPPLIED THE HARDWARE GANGE ALTURED OF YOU USE TO ASSEST IN APPLICATION | MANUE ACTURER(2) | | | | | | | 4 115 116 | INT INF ALI | | SMI | | | | s: | | | | 14 215 216 | ASS ASS ASS TXF | | FAIL FAIL FAIL FAIL FOR LIFE LA | 110 110 110 | | | | | | | MENT ATOS | - | | | | | Inta | | 112 111 111 | ALI CUM | | ALI ASS | FMII MIII | | | S I E | | | | 212 218 21 | | | ======================================= | = | | | NON | | | | MARK CANTENNENT ATON | | | | | | St ANY UF THEM | | 1110 1111 | F.118 1111 1111 | | æ | - | | | | | | | 116 016 6 | | | = | 028 | 1 40 | | Z. | | r
S | | LIS SUF I WAS | NAME (1) | * | | 1 | | ISA I NUA | | 107 108 1U | ELLO FILIP FILI | | 1 18 1 18 1 18 | 111 511 511 | 1 | | | | | | | No Cum Att | | - 18 | יוור | SYG | | | | | | 3 - | | <u> </u> | x | ئى ' | ` c | | | 105 104 | _ | - | | | | | 8 H | | N
C | | 4 205 206 | 342 342 | 10 A MI | Txf | RUG | ASS | | 100 | <u>.</u> | | | | | | | | | | Pt Spaubae | 107 108 104 | | | | | | | ANG | | HUN HUN HUN | anynuas ta | THE DUS 204 204 205 206 207 | | -
-
-
- | = | | | <u>ت</u>
ت | | Ī | | | *** | | | | | | | 48.49 | | | | | | | | | | 334 | ē ta | | | <u> </u> | | | | | | | | | ant 54 Los 254 | | | | | | | | 11177 1 1140 | | ۷
- | = | | ر
=
= | | ¥ 10 | | ¥ 10 | | PART/SHB | | <
= | 110 | 1 10 | 2 | 10 | | - | 7 10 | | | | 70 | |--|---------------------------------------|---| | 128 129 150
MFS MFS 194K | | 1 229 250 | | 124 125 126 127 HIII. 1184 1184 TINH TINH TINH TINH | | 119 220 221 223 224 225 225 226 227 228 229 219 1101 1101 1101 1100 1100 1100 1 | | 120 121 122 123
MIN INF MUL MUL | | 250 251 555 555 555 555 555 555 555 555 555 | | - x | NUN NUN | 218 219
HPK 18H
18M 18M | | Hul Hul | ž | 215 216 217 218
KFT KFT ALL 119M
KFT KFT | | 1115 1
803
803 | | 214 215
KFT KFT
KFT KFT
KFT KFT | | DEC CUC
CUC
CUC
NAM CUC | | 717 713
KF1
KF1
KF1 | | 110 111 112 118
1NH 1NH DFG CDG
CDG CDG
NAM GDG | | 115 015 6
118M
10P
MRI
MUR | | | | | | 14 494 24
11 49 | NO. | M SUS SUA S | | PART/SHE 101 102 103 108 105 106 107 108 108 108 108 108 108 108 108 108 108 | NUN NUN NUN | PESPINNIEP JUL JUD 203 2UN 205 2UN 2017 2UN ILIM MUIL MUIL MUIL MUS MIS MIS | | 25.
94. A 50.
10.2 ts
10.2 C.
10.2 C. | * * * * * * * * * * * * * * * * * * * | PART/53HB
02 A
02 L
02 L
02 X | | CHINT COMPTLES PER MODULE COUNT COMPTLES PER MODULE COUNT LINES OF EADE PURDING CONVENTIORS CHINT LINES OF EADE DATE TO COUNT COUNT COUNT COUNT LINES OF EADED CHECK FUR USE OF STANDARD DATA ELEMENT NAMES CHECK FUR USE OF STANDARD DATA ELEMENT NAMES MEASING SPARE TIME (ADDED) PESTRICI ACCESS TO SPECIFIC AREAS OF REPORD O) PRINTING FILLIUM UNITE (ADDED) MUMBER OF THE SPECIFIC AND OD MUMBER OF THE PROTECT (ADDED) PROVIDE PROBER UNITE (ADDED) PROVIDE PROBER ITMING NEURALIUM (ADDED) PROVIDE PROBER ITMING SPECIFIC ADDED) DU NOT USE SOFTWARF TO MONITOR SYSTEM DEVILOPENT | | 108 109 110 111 112 115 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150 | YES YES YES | YES YES YES YES YES YES | YES YES YES YES YES | YES YES YES YES YES YES YES YES | 103 |
to: | [n] | 100 | C01 | Cul | SIM SIM SIM | NIIN NIIN NIIN NIIN | |---|------------|---|-------------|-------------------------|---------------------|---------------------------------|-----|------|------|------|---------|-----|-------------|---| | | anumuds to | 101 107 101 104 105 106 107 1 | | YES | YES | YES | | | | | | | | MIN NIN NIN NIN NIN NIN NIN NIN NIN NIN | | and Stines | | PAWI/SIIB | 4 10 | 4
10 | 3 (0 | 0 I 0 | 3 | 1 10 | 1 10 | r 10 | ¥
10 | 10 | × 10 | ¥ 10 | | | dionods is | | | | | | | |----------|-----------------|-----------------------------|-------------|-----------|------------------------------|--|-----------------| | PARIZSUB | 701 202 203 | 701 202 204 204 205 204 201 | 15 PUS AUS | 11 211 21 | 5 213 714 715 216 717 714 71 | 208 209 210 211 212 214 214 215 216 217 219 220 221 222 223 24 225 266 721 728 729 729 730 | 121 728 724 730 | | • | | | | | | YES. | YES YES | | - | | : | | | | | \$ 1× | | :
10 | | \$ 1. | | | YES YES YES YES | | | | n) t | e: - | YI.S | YL.S | ø. | YES | | | | a
10 | | YES | 71. S 71. S | ٠
٢ | Yt 5 | | YES YES YES | | 01 t | S 14 | | | | | | | | 10 | | | Col | | | | | | 1 10 | | | | rot | | | | | | | | | | | 101 101 101 | | | × To | ž. | | | | | | | | , 1 u | | FILM PILIN NUN | Nie - | | N MIN WALL | NIIN NIIN NIIN | 202 | | 1131 AMMINIALY IN PROTUCT DEFINITION AND AND AND AND AND AND AND AND AND AN | |---| | | | LTIVE. LTIVE. MING SINCF 19 MMING ON MFIWARE | 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | YES YES | 068 0/5 068 068 068 069 | 010 970 010 97 | SIH SIH | | | 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250 | YES YES YES | 069 075 071 074 068 068 068 010 010 012 | 070 080 080 160 160 050 | | NON | |---|---|----------|-------------------------|---------------------|---------|-------------------------|--------------|---|-------------|---|---------------------------------|------|-------| | TOU ARE PRESENTLY USING UN-LITT, INTERACTIVE PROGRAMMING, IN AND FILE IN THOSE ANSWERS WHICH APPLY. WE ARE PRESENTLY STAPITING TO USE ON-LINE INTERACTIVE. PERGRAMMING. WE HAVE REFN USING ON-LINE, INTERACTIVE PROGRAMMING SINCE 19 PE PRESENTLY EMPLOY ON-LINE, INTERACTIVE PROGRAMMING ON PE PRESENTLY EMPLOY ON-LINE, INTERACTIVE PROGRAMMING ON SUPPORT FUP THE CAPABILITY ARE AVAILABLE DO NOT USE ON-LINE, INTERACTIVE PROGRAMMING COMMENT: | 110 111 112 113 114 115 116 117 118 11 | | 064 064 010 010 015 014 | 100 100 880 025 025 | | NIH NIH | |) 10 215 216 216 216 216 216 316 316 316 316 | | 064 072 016 016 016 016 069 079 | 100 040 0/5 0/5 0/5 0/5 060 010 | | HOM | | CHECK A WE PHOTOLOGIST | 101 102 103 104 105 106 107 1 | * | 066 066 066 0 | one one the too | | MIN MIN MIN MIN MIN MIN | Highlight an | 704 305 304 304 505 706 707 | 41.9 | 0 210 210 010 010 590 | 0.50 0.15 100 0.20 100 100 | 8.18 | NON | | to must reason | PART/SIII | V 10 | 1 10 | J [| × | ÷ | | PARIZSHI | ¥ 10 | 0 t |) to | × 10 | ٠ T u | | DUR EXPERIENCE TO DATE INDICATES, HAT ON-LINE, INTERACTIVE PROGRAMMING TS: A. A HIGHLY EFFECTIVE DEVELOPMENT TOUL R. FFECTIVE IN SOME CASES C. OF LIMITED UTILITY D. A DRAIN ON HARDWARE RESUMMCES F. A NIFFICIENT HSE OF PERSONNEL (FXPENSIVE) Y. NO EXPERIENCE MITH ON-1 INE, INTERACTIVE PROGRAMMING Z. OTHER: | RESPINNOUR
101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 150
7ES YES | YES | PLSHONDUR 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 219 219 219 219 219 219 219 219 219 | NON | |--|--|---|--|---| | AUFSIINN 238 | RES
PARIZSUB 101 | : | PARI/SUB 201
01 A YES
01 B | 9 0 0
1 × ¢ | | F ? | | 21 122 123 124 125 126 127 128 129 150 | YES | YES | YES YES YES YES YES YES | YES YES | | YE.S | | STR STR | | | 221 722 223 224 225 226 727 268 729 250 | nut yes yes out aut yes | YES YES | OUP YES YES OUP OUP YES | YES YES YES OUT OUT YES | | | | |--|------------|--|-------------------------|-----------------|---|-----------------|------|------|------|---------|------------------|-----------|---
--|-----------|-----------------------------------|-------------------------|------|------|-------| | THE YOUR EXPERIENCE REPLETIS THAT UN-LINE, INTERACTIVE PROGRAMMING TO AN FFECTIVE TODA, IN MHICH SITUATION 18 IT MOST EFFECTIVE? A. FURING UFVELLIPMENT OF CODE B. TO BRY SHURL OF FUR POSSIBLE USE (SIMULATION OF C. DURING UFFICKING (C. DURING UFFICKING) C. DURING UFFICKING (ADDED) E. OURING UFFICKING (ADDED) F. TO DO QUICK AND DIRECT JOBS (ADDED) G. SCIENITEC ANALYSIS (ADDED) H. AS A SUPPORT TOUL TO UPUATE DATA (ADDED) T. NUT AN EFFECTIVE TOUL Y. DO NOT USE UN-LINE, INTERACTIVE PROGRAMMING | | J9 110 111 112 113 110 115 116 117 118 119 120 121 122 | YES YES OUT OUT YES YES | YES YES OUP OUP | YES YES OUZ YES | <u> </u> | YES | | YES | | NUN CO1 | | 2 022 515 215 216 215 216 217 218 219 220 2 | AND THE STEEL OF T | 0u2 0ut | nus ouz yes aut aut aut out yes a | 500 500 500 600 £00 | | SIM | Milly | | 1F YOUR EXPERIENCE HI
1S AN FFECTIVE TODE.
(CHECK UR RANK UNDER
A. TURING UFVELORMED
B. TURING UFVELORMED
C. DURING USHING IN
E. TURING USHING HISTOR
E. TURING HOUTINE AND
G. SCIENTETC ANALY
H. AS A SUPPURITOR | | 90 101 101 104 105 104 101 101 | 004 004 004 | YES 602 602 602 | YES OUT OUT OUT | YES 003 003 003 | | | | | 40N C01 C01 | α | 201 204 704 205 206 204 208 209 | YES YES YES | YES | YES | YE.9 | YE.5 | 514 | 200 | | AUFSTION 234 | HE SPONDUP | PAR1/500 101 102 1 | ₹ 16 | n 10 | 7 10 | 0 to | 1 te | 1 10 | 1 10 | x 10 | NUN NUN NUN A TU | PESPONDUR | S GUS TOS MISTERS | OI A YES | S +A H TO | 01 C YES | stk ate | # 70 | × 10 | 4 10 | | PHOLKAMMIGG IN | 121 122 123 124 125 126 127 128 129 130 | YES | | CO3 YES CO3 CO3 CO3 | | | COS | C02 C02 | MIS MIS | | | 1 221 222 223 224 225 226 221 228 229 250 | YES YES | | YES YES YES | YES YES YES | | C02 | | v. | | |---|--|------|------|---------------------|-------------|-------------|-----|---------|---------|---------------------|------------|---|---------|--------|-------------|---------------------|---------|------|---------|------|------| | MCE KFFLECIS HIAI U. LINE, INTERACTIVE TUBL, WHAT DO YOU FEE THE IMPHURENCE OCTIVE BOTON TOOL, WHAT DO YOU FEE THE IMPHURENCE ON YOU FEE THE IMPHURENCE OF THE TOOLED TOOLED OF THE TOOLED OF | UB 1U9 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | | YES | £03 | YES YES YES | | | | | NGN COI | | 9 210 211 212 213 214 215 216 217 218 219 220 221 | | COS | YES | YES YES YES YES YES | YES | | | SIN | NON | | 11. YNUP 15. AN FP PRINCIPAM A. NOT A. NOT B. SUM C. 1.51 C. 1.51 F. 311 F. 51 F. 51 M. NOT Y. DU 6 7. OTHE | 101 107 103 104 105 106 107 108 109 | | | | | YES YES YES | | (0) | | MIN NUN MUN CUT COL | PP SPONDUP | 201 202 201 204 205 206 207 208 209 | | | YES | | YES YES | <0.1 | Cu1 Cu2 | SIM | (0) | | AUFSTION 240 | PAR1/SIIB | V 10 | 8 10 |) IU | -
- | 0 t | 10 | 9 10 | × 10 | ۶ Te | | PAR1/SUB | 0 I A | 0 1 13 | 01 C | 0 10 | 01 E | 01 4 | 7 To | × Te | . Tu | | אנ זונ רייני י | 121 122 123 124 125 126 127 128 129 150
005 005 005 010 025
150 150 150 010 025
MIS MIS MIS MIS | 720 221 222 223 224 225 226 227 728 729 730
042 042 015 015 015 050 050 020 006
042 042 015 015 015 050 050 020 006
MIS MIS | |--|---|--| | APPHOXIMAJELY WHAT WOES II COST YOUR FIRM TO PROPUCE A LINE OF COST. FHOM KEULIREMEN! SPECIFICATIONS TO SOFTWANE DELIVERY? A. LUMER PANGE (ADDED) S B. IMPER RANGE (ADDED) S | 107 108 119 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 010 010 010 040 040 120 160 025 017 050 150 150 150 150 010 025 010 010 010 040 040 120 160 025 330 150 150 150 150 150 010 025 010 010 010 040 040 120 160 025 MIS MIS MIS MIS | 9UA 2U9 210 211 212 213 214 215 216 217 218 219
050 050 050 050 021 055
240 200 200 200 07 055
1 MIS MIS MIS MIS | | 7 4 C | PESPONDUP
101 107 103 104 105 106 107
012 010
MIS MIS MIS MIS MIS | PLSFONDUP
201 202 203 204 205 206 207
020 030
050 030
MIS MIS MIS MIS HES | | QUESTION 241 | 01 A 10 01 B 01 B 01 B 01 B 01 B 01 B 01 | PAR1/SIIB 74 | | THE TO MAINTAIN A LINE OF | 116 117 118 119 120 121 122 123 124 125 126 127 127 127 137 118 117 118 119 120 120 120 120 120 120 120 120 120 120 | SIN | ; 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250
003 003 003 | 001 001 001 | SIMISMIS MISMISMISMISMISMISMISMISMISMISMISMISMISM | |---|---|--|--|-------------|---| | BUFSTION 242 CODE UNKING CODES IT COST YOUR FIRM TO MAINIAIN A LINE OF THE STATES OF THE VERY S | | A MISHIS MISHIS MISH SIN S MISHIS MISH A | PESPANDUP
PAHI/SIIK 201 202 203 204 205 206 207 208 209 210 211 212 213 314 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250 | 010 | SIM | | auf s1 | PARC | 16 16 | PAA | c | = 9 | | | | | | | | |
| | | | | | 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | 925 | 911 | 074 | 910 | 4/0 | | 4/ = | 9/0 | | | | | 3 | | |--|----------------------------------|--------------------------|------------------------|--------------------|---|--------------------------------|--------------------------|-----------------------|--------------------------|-----------------------|--------------|------------|---|-----------------------------|---------------------|-----------------|-----------------|-----|-------------------------|-------------------------|-------------------------|-----|-----|---------|---|---|---------| | | | | | | | | | | | | | | 52 156 | | | | | | | 64 | 600 | | | | | ; | Ē | | | | | | | | | | | | | | | <u>`</u> | | 65 | 14 | 912 | • | S / B | 065 065 065 065 065 069 | 0 2/ | | | | | | | | <u>۔</u> | TNC/06.6 | | | | | | | | | | | | 123 | | 965 965 965 965 | 015 014 014 014 | 0 270 | , | 9 5 / 0 | 065 (| 065 072 072 072 | | | | | | | | CYED
FRS
COOK | INC. | | | | | | | | | | | | 1.22.1 | | 998 | 0 7.4 | 0.75 | • | 075 075 | 065 (| 0 7.5 | | | | | | | | LMFL
Arsw
In V | PRFS
(4) | * * | 4 74 | * | * | * | , | ~ ` | ~ (| M M | | | - 121 | 590 | 990 | 5/0 | 210 510 590 510 | | | 940 | 999 | 965 | 490 | | | | | | SEFER
SERVE
SECRE | | × > | ٠,4 | × | ~ | .~ | ≈ ŧ | × | м. | M M | | | 120 | | 999 | E/0 | 9/0 | , | 0/3 | 940 | 2/0 | | | | | | | | AVI I
PUVII
CATE | HTEM
(S) | | | | | | | | | | | | 119 | | | | | | | | | | | | | | MIS MIS | | FS II
IND
FASE | SCON | 6 9 | 2 0 | 2 | 2 | <u>.</u> | 2 | <u>.</u> | <u>.</u> | 6 6 | | | 113 | | | | | | | | | | | | | | 5.
X | | 1841
1842
At 50
180 | (7)
htscom | | | | | | | | | | | | 111 | _ | 064 073 | | | | _ | = | . | | | | | | | | MILLH OF THE FOLTOWING PROCEDUMES AND TECHNIQUES HAVE BEEN EMPLOYED IN
SUFTWARE OFVELOPMENT ACTIVITIES IN YOUR FIRM? IN PROVIDING ANSWERS
ONLY HOUGH APPROXIMATIONS AND HEAUTRED. AISO INDICATE IF, IN YOUR
JUDGEMENT, THE PRACEICE OR PROCEDUME WILL INCREASE OR DECREASE IN THE | 11 A K T | <u>></u> : | 2 2 | 2 | : 2 | 2 | 2 | <u>^-</u> | <u>~</u> | <u> </u> | | | 2 11 | 690 | 9 | | 6/5 | • | 004 | ÷0.4 | 949 | | | | | 3 | | | S AND
TR YO
JUTER | SIART | | | | | | | | | | | | 1 1 | چ | ñ | | | | | | | | | | | # / s | | | PUPL: | | - : | 3 | 7 | = | (4/6 | 9 (8) | | Ft) | ADDE | | | 13 11 | 53 07 | - e - c | | | | . 0 | 21 | 2 | | | | | | | | 1 V 1 L
1 V 1 L
1 S A R
1 B A R | | 1972 | 7 2 | 9 | ָרָי .
 | 7 7700 | | DUEDI | CAP | (A) | | | 1 - 21 | 63 00 | 0 0/ | | | | 63 0 | 0 21 | 0 21 | | | | | | | | 1N6
1 AC
AT 106 | | AFER, | LHAK! | , | 2 | VOLIDA | 9 | 2 | MFR | ADDF | | | | 0 210 | 175.0 | 7.4 | - | | 0 5/0 | 9/0 | 9/0 | | | | | | | | LL OW
PMEN
UX LM
PRAC | : # : 5 | €
: | 1.
1.
1. | | 3 | | · = |) F S 1 G | IMPLF | 9084 | | | 011 | 0 /2 (| 5/0 0/0 0/0 5/0 5/0 | 0/4 0/4 | | | 0.75 | 9/0 | 9/0 | | | | | | | | 7 | FURLSEFANLF FUTURE?
PRACZIFLU | IM CONCEPT (HAKER, 1972) | SUPT LTB (HAKED, 1972) | MIPU'S (1884-1713) | FAR DEC. (C. C. C. C. C. C. C. | THE DOWN OF S (VOIDBURIA 1976) | (4/61 NUCCHOL) TANT NECO | TOM UP DESIGN (ADDED) | TOW UP IMPLEMENT (ADDED) | FIRE FIGHTING (ADDED) | IISF | | 50 | ALO 890 840 810 810 890 890 | | | | | 012 012 015 015 063 063 | 510 510 910 910 510 510 | 210 210 910 910 210 216 | | | 655 055 | 1 | | | | or u
Re of
Ouga | FAIRE | 3 | 1 | 2 | | | | | WC I | HRE F | NON'T USF | | - CA | 065 | | | | | | | | | | | | | | | 11.11
14.14
10.14 | FURI SEF
PROCZIF | | | | | | | | | | | | 107 | 540 0/0 0/0 550 | | | | | 016 012 012 012 | 6/0 | 015 | | | 3.5 | • | | | | īďčā | <u> </u> | ď | z c | ، ن | <u>.</u> | • | ن . | = | _ | י ר | ∠ ≻ № | | 901 6 | 0/0 | | | | | 2/0 2 | 10. | 70 0 | . 4 | : < | | æ. | 10 4 | æ | ع | 101 102 103 104 105 106 107 | Ş | 470 | | | \$ | 10 | 9/0 | 9/0 | | | | | | s: In | | | | | | | | | | | | | | 4007 | 10 | | | | | - | | | | | | | | | × 5. | | | | | | | | | | | | | | duannys ia | | | | | | | | | | | | | | | SIM SIN | | 2 | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | माम ३४ । एक ८४३ | | | | | | | | | | | | | PARIZIN | | | | ب
=
= | | 10 | + 10 | - | | | | = | 4 5 | x 10 | | | RE SPOUDDUR | Œ |----------|---|----------|----------|---------|---------|-----|---------|---------------|---------|-----|---|-----|---------|---|-------|-------|------|-------|------|---|--------|-------|--------|---------|-------------|---------------------|-------------|-------------|-----| | PARIZSIN | 201 205 204 204 205 206 207 | 6 80% | 204 | 205 | 506 | 201 | 70 H | 509 | 210 | 711 | 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 250 | 213 | 214 | 215 | 912 | 217 | 218 | 612 | 025 | . 172 | , 625 | 523 | 224 | 572 | 472 | 227 | 822 | 426 | 250 | | A 10 | 590 | | | 0/0 | | | | | 0/3 0/4 | 0/4 | - | 090 | 040 | 090 090 090 090 | 090 | | | 940 | | 070 067 067 058 | 190 | 190 | 950 | 058 | 950 | 5/0 | 9/0 | | 550 | | £ 10 | NoA | | | | | | - | 6/0 | 0/3 0/4 | 0/0 | - | 590 | 590 | 065 005 065 065 | 999 | | | | | ~ | 073 (| 073 (| 074 | 074 | 0/4 | 9/0 | 9/0 | | | |) Iu | 210 | | | | | | | | \$ 10 | | - | 9/0 | 9/0 | 016 016 016 016 | 9/0 | | | | | _ | 074 | 0/4 | 9/0 | 9/0 | 0 7 4 | 9/0 | 510 010 510 | F / B | 978 | | 0 10 | 190 | - | 9/0 | 5/0 | 510 510 510 | 910 | 9/0 | | | | 01 t | 0/0 | | | | | | | | 0/3 | | - | 9/0 | 9/0 | 910 910 910 910 | 9/0 | | | 9/0 | | 070 074 | 1 10 | 0/4 | 9/0 | 9/0 | 910 | 016 016 012 012 016 | 210 | 9/0 | | | 1 10 | 700 | 010 | | 9/0 | | | | | 210 210 | 5/0 | | | | | - | 9/0 | | 2/0 | 00 | 072 100 075 063 063 075 | 1 5 90 | . 590 | 5/0 | 5/0 5/0 | 9/0 | | 0/5 0/4 | 0 7 4 | 110 | | יו וי | 105 | 0/0 | | 076 | | | | | 210 210 | 510 | | | | | - | 672 | | | | 016 012 012 015 015 015 015 015 014 011 | 270 | 0 7.2 | 5/0 | 0 75 | 9/0 | 6/0 | ٠/٥ | 5/ 0 | 7/0 | | 1 10 | | | | | | | | | | | | | | | | | | \$ 10 | | | | | | | | | | | | | × Ie | ¥. | 2 | <u>د</u> | _ | IW SIM | Œ. | ς
Τ | | | • | S. I M | | | | | | SIW | RE SPONDOR | ~ | PART/SUB | 101 102 103 104 105 106 107 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | Ξ | 108 109 110 111 112 113 114 115 116 117 11H 119 120 121 122 123 124 125 126 127 128 129 150 | 113 | 114 | 115 | 116 | 1117 | H | 611 | 120 | 121 | 122 | 123 | 124 | 125 | 126 | 121 | 128 | 129 | 150 | | 7 79 | | | | | | | | | 2/0 5/0 | 5/0 | ¥ 20 | IN SIN SIN SIN SIN SIN | S. I.M | v. | ø:
3 | 8.
E | ø. | SIM SIM | <u>د</u>
ت | | | RIM SIM SIM | S. | ۵.
آ | MIS | S I W | S. IM | S. I | SIW | W IS | S I W | S I M | SIN | 6. T W | 6.
E | E I | v.
I | 8. I M | S H | S. | ANUNUAS JA | æ | PARIZSHB | 201 207 203 204 205 206 207 204 209 214 215 214 215 216 217 218 219 220 221 223 224 225 226 227 228 229 230 | > 104 | 204 | 205 | 906 | 707 | 708 | 600 | 910 | 12 | 212 | 213 | 214 | 215 | 216 | 2117 | 218 | 219 | 220 | 221 | 222 | 223 | 224 | 572 | 226 | 177 | 22B | 676 | 250 | X 20 | 100 101 | | AUGNOUS IN | | | | | 1 11 11 11 11 11 11 11 11 11 11 11 11 1 | 21 122 123 124 125 126 12 | 1 124 124 150 |
---|----------|---------------|-------------|-------------|---|---------------------|---|---------------------------|---------------| | 100 | 81/sms | 101 105 103 1 | 04 105 100 | | ======================================= | | | 990 | 991 | | 010 012 010 010 010 010 010 010 010 010 | | ~ | 60 | 050 050 050 | 100 100 | | | | 010 | | 010 010 010 010 010 010 010 010 010 010 | s
* | | 011 | | 100 100 | | | | 510 | | 010 010 010 010 010 010 010 010 010 010 | | • | 510 | | 570 570 | | | | 010 | | 010 010 040 040 050 050 010 040 040 040 050 050 010 040 040 040 050 050 040 040 040 040 050 050 050 050 050 050 050 050 050 05 | 0.50 | | 010 | | | | | 0 77 | 010 | | 010 010 010 010 010 010 010 010 010 010 | 7. E | | 010 | | 210 510 | | | | 010 | | # 15 M | 05 F | | 910 | | 959 959 | | | | 010 | | 040 040 MIS | 3 5 6 | | 010 | | 050 OSD (| | | 0.00 | | | 040 040 HIS MIS MIS MIS MIS MIS MIS MIS MIS MIS M | n \$ n | | | | | | | 990 | | | #IS MIS MIS MIS MIS MIS MIS MIS MIS MIS M | 1 50 | | | | | | | | | | HIS | J. 5.0 | | | | _ | | | W SIW SIW SIW SIW | IS MIS MIS | | 010 010 010 010 010 010 010 010 010 010 | N 2 N | SIM SIM SIM | N SIN | 81 | | S W S W | etu etu etu sju sju sju | | | | 010 010 010 010 010 010 010 010 010 010 | | Afignods 1d | | | | # ***

*** | 055 915 HIS ZIS AIS 216 AIS | 221 222 233 244 245 226 7 | 5 455 855 75 | | 010 010 100 100 100 100 100 100 100 100 | AR 17500 | | 5 205 hus 2 | | 12 012 6 | | 0.00 001 001 001 | 100 100 010 010 001 | 001 001 001 | | SIM | 0 t A | 050 | 100 | | <i>2</i> o | | | 500 500 500 570 570 | 010 001 010 | | 010 510 510 510 510 510 510 510 510 510 | 11 5 11 | | | | ? • | | | 200 200 200 0HO 0HO | 100 100 | | 001 001 010 510 510 510 510 010 010 010 |) \$ C | | | | | = | | 010 010 010 | 520 428 | | oni sim sim sim sim sim sim sim sim sim si | 0.50 | 750 | | | | • | \$15
\$15 | 900 | 005 100 100 | | SIN SINS IN SIN SIN SIN SIN SIN SIN SIN | n 3 t | 0/0 | | | | | | | 500 001 001 | | SIM SIMSIM SIMSIMSIMSIMSIMSIMSIMSIMSIMSIMSIMSIMSIMS | 1 50 | 090 | 100 | | Ġ | ĩ | • | | 200 000 000 | | STER STER STER STER STER STER STER STER | 1 50 | 650 | 100 | | 5 | 5 | 2 | | SIM | | | * | M SIM | | 5.
E | 81M 81 | SIM | cie cim | <u>.</u> | | | | 5 126 127 128 129 150 | 100 | 010 | \$10 | 010 | 0.00 | 010 | 010 | | | | | SIH SIH SIH SIH SIH | | 15 PZ6 ZZ7 ZZ8 ZZ9 ZSU | 0 0 1 0 1 0 0 1 0 0 | 001 101 100 500 | 0/0 004 005 004 100 100 010 | 570 570 010 010 | 001 001 500 500 | 5 015 100 100 005 | 500 050 050 510 5 | |-------------|---|-----------------------------|---------------------|-----------------|-----------------|-----------------------------------|---------------------|---------------------|------|------|------------------|-----|-----------------------------|------------|---|-----------------------------|-----------------|-----------------------------|-----------------|-----------------|---------------------|-------------------------| | | 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 | 090 | 510 510 510 070 510 | 602 010 002 005 | 040 040 040 040 | 040 040 040 040 | 095 040 095 095 095 | 020 040 020 020 020 | 090 | 060 | | | | | 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 221 228 229 230 | 100 100 070 070 070 100 100 | 00 500 520 520 | 00 000 010 010 | 10 010 | 00 500 510 510 | 100 100 100 012 012 | 0<0 <10 <10 <10 011 001 | | | 2 113 114 115 116 117 118 | | | | | | | | | | | 010 | SIM SIM SIM SIM SIM SIM SIM | | 2 213 214 215 216 217 218 | 140 100 100 | 100 100 100 | 010 010 010 010 | | 810 S10 S10 S10 | 070 | 028 | | | | 100 080 080 080 080 100 100 | 001 001 | 000 000 | | \$10 \$10 070 070 070 0h0 090 010 | 050 050 040 040 020 | 040 040 040 020 050 | | | 020 020 020 | | i i | | | 0/0 | 0/0 | | | | 410 | */ ÷ | | of Spondoup | 101 102 103 104 105 106 107 | 0 001 | 010 | 510 | 010 | 0 010 | 010 | 010 | | | | | SIN SIN SIN | Pt SPONDUR | 201 202 204 204 205 206 207 | 0 \$ 0 | 080 | 500 | 0.55 | 9/9 | บหบ | 050 | | | PARIZSIN | V +0 | * ** | 7 70 | 0 40 | 70 | 9 | 9 70 | I ře | 1 10 | ٦ ١ ٥ | * | × | | PARIZSUB | ٠,٠ | £ *** |) to | ÷ +• | 0.4 E | 1 40 | 04 15 | <u>د</u> σ: <u>Σ</u> SIM SIM SIM SIM SIM SIM ۳. <u>۳</u> 05 G 85 X | | 48 14 | HI SPONDIE | 2 |----------|---|-------------|-----------------|-----------------------------|-----------|-------|-------------|--------|------------|-----------------|--|-------|---------|---------|-----------------|---------------------|-------------|--------|------|----------------|---------------------|-------|-------------|---------|---------------------|---------|-----------------|---------|----------| | PARTZUN | ======================================= | 102 | 101 | 101 102 101 104 105 106 107 | - 50 | - Yn | - | 2 | - | 11 01 | OH 109 110 111 112 113 114 115 116 117 118 119 120 121 122 125 124 125 126 127 128 129 150 | 113 | 114 | 115 | 116 | 117 | == | 119 | 120 | 171 | 122 | 125 | 124 | 125 | 126 | 1.77 | 1 42 | 67 | 5 | | 0.5 A | INC. | - MJ | 180 | THE THE THE THE THE SEY | - U | S. JN | 0, | IX SI | SIY SI | SIY SIY | y 111C | | | | | | | | | S _I | | | | | | | | = | I MC | | 85 H | 781 | 185 | THE THE THE THE | ZN. | | | | | ø. | SIY SIY | Y INC | | | | | | | | | ⊁ is | NC. | INC | 1 NC | | | | | = | INC | | 1 50 | | | _ | 2 | | | | • | <u>e.</u> | SIY SIY | > | | | | | | | | 176 | INC | DEE | DEE | DEE | | | | | Ξ | 1 NC | | u 20 | | | _ | 7 | | | | | | | | | | | | | | | | 1 | | | | | | | | = | 1NC | | 1 50 | | | - | INC INC INC INC | - UN | I JN | _ | ي | <u>د</u> ـ | INC THE THE THE | ü | | | | | | | | N.C. | × is | SIY INC INC INC | INC | INC | | | | | Ξ | INC | | 1 ',0 | CN E | J. | INC INC INC INC | UN. | | ř | NI UNI | NC INC | | INC INC | r 1 _{NC} | | | | | | | | INC | INC | INC | INC | INC | INC | | | | = | I NC | | | DEF | DEF | DEF DEF DFF TWC | N
ا | | ÷ | INC IN | NC 1NC | | ic In | THE INC INC | | | | | | | | | Inc | | | | INC | | | | = | I NC | | H 20 | OLF | | | | | | | | | | | 1 50 | btE | | | | | | | | | | | ار ده | | | | | | Ē | NLF NEE DEF | E DE | 4 | A <0 | | | | | | | | | | | | | | INC | | | | | | | | | | | | | | | | | x <0 | | | | | | | | | | | | 5 J # | ยาน การ | 4- | S: 1 M | SIM SIM SIM SIM | 5. TH | 5: F M | | | | | | | SIM SIM SIM | 4 S. 14 | H ST | s: | 4S TH | ศนายกสร สิย | 2 | PARIZSHB | 100 | 202 | 203 2 | THE SUL SUL BUS SUR SUL | ر در
د | 16 70 | | 19 - 8 | 2 61 | 115 015 605 805 | 1 212 | 213 | 214 | 215 | 216 | 713 214 215 216 217 | 218 | 513 | 220 | 125 | 218 219 220 221 222 | 223 | 223 224 225 | 572 | 977 | 5 7 5 | 226 227 728 224 | ر
بر | 250 | | 0.5 A | 146 | | | | | | | | ÷ | INC INC | ن | × 1× | X I S | 31X | SIY | SIY INC 14C | 140 | | | INC | S: Y | S F Y | SIY | SIY | X I S | | | | | | 8 C | Trif | | | | | | | | <u>-</u> | INC INC | ن | X I X | 317 | ¥18 | SIY | INC. | | | | | INC | INC | INC INC | NC
I | NC
NC | | | | | | 05 L |) , F | | | | | | | | ÷ | 1 80 | | 180 | 111 | Ž | THE THE THE | | | | | | N.C. | N.C. | INC DEE DEE | OFF | DEF | | 1000 | INC INC | ړ | | a '.e | INC | | | | | | | | | | | | | | | | 72 | | | | | | N
X | = X | UNK UNK UNK THE THE | 140 | <u>ت</u>
2 | | | | 1 50 | | | | | | | | | ÷ | 1 MC | | | INC | 2 | THE
THE THE THE | | 1 NC | | | Ž. | INC INC | INC | INC INC INC | | INC | | - | 1 NC | | | 4 50 |) 5: | | INC | | | | | | = | INC INC | ن | 121 |) N I | N I | 1 TAC | INC THE THE THE | l NC | | SIY | SIY INC | <u>≻</u> | S Y | SIY INC INC | INC | 1 RC | | | INC INC | Ç | | 9 50 | _N_ | | ا
ا | | | | | | = | INC INC | ت | INC. | Z Z | INC INC | INC : | INC. | INC | | | NC
NC | X I S | 91Y | N C | T SC | _NC | | = | DEF | INC | | AF WHAT STADES IN THE DEVELUPATIVE CYCLF ARE MANAGEMENT REVIEWS GENERALLY REDUITEFUS A. SYSTEM REVIEW AND BELLIA (ADDED) H. PRELIMINARY DESIGN C. CRITICAL DESIGN C. CRITICAL DESIGN D. MUDDIE DESIGN F. FINAL CONFIGURATION AND F (ADDED) F. PHYSTEAL CONFIGURATION AND F (ADDED) G. FINAL CONFIGURATION AND F (ADDED) H. COMPLETION OF TEST AND INFERNATION PLAN (ADDED) H. COMPLETION OF SYSTEM FEST & USFR (FST PURSF (ADDED) J. DURING LMRENERGY STITUATIONS (ADDED) K. SPORTEL MANAGEMENT AUDITS (ADDED) Y. DU NOT EMPTOY MANAGEMENT REVIEWS 7. UTHER | 051 951 851 751 ACT | 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 123 123 123 123 123 123 | 502 CO2 CO2 | YES YES YES YES YES YES YES | | VES YES YES YES YES YES YES YES YES YES Y | C02 | VES YES YES YES YES YES YES YES YES YES Y | 203 | SIM SIM SIM | NON NON | | |--|---|---|-------------|-----------------------------|---------------|---|-----|---|-----|-------------|---------|-----| | A | | 05 106 10 | | | | TES YES YE | | YES YES YE | | | | | | 3 = | ANUNUAS IA | 1 701 401 701 104 105 106 101 | | | YES YES YES Y | | | YES YES YES | | | | NON | | PDV NOTES IND | | PART/SHE | | ۷
- | # 7 0 |) IO | | 01 + | | | × | 10 | | | ŧs 12 | H SPONDUR | ž |---|-----------------|--------------|-------|---------------------------------|-----|------|-------|------|------|---------|-----|-----|---------|------|---------|---|------|------|--------|---------|-----|--------|-------|---------|-----------------|-------|---------|-------------|----| | 18173018 | | 707 | 203 | Put bus bud bud bub but but | 265 | 206 | 707 | 208 | 249 | 210 | 711 | 212 | 213 | 214 | 215 | 249 210 211 212 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 | 213 | 218 | 516 | 750 | 177 | 522 | 25.2 | 24.2 | 25.2 | \$ 92 | 200 | \$ \$5 | - | | ٠
ا | Ü | C 0 2 | ప | כח2 כיי | Cu2 Cu2 | ~ | | #
10 | S 1A | \$ † | ¥£ .9 | VES VES VES VES VES VES VES VES | YES | YES | ¥1.9 | YE.S | YE S | YES YES | YES | | YI.S | YE.S | YE.S | YES | YES | YES | Yt 8 | YES | Yes | YE.S . | F.9 V | r. s. y | F. 8 | ¥ 83 | | YES YES | 60 | | ر
• | 5: 1 | <i>5</i> : ₹ | ¥1.9 | VES YES YES YES YES YES YES YES | S: | YE.S | ¥ E.9 | YES | ¥ 5 | ¥ 1.9 | YES | | ¥£.9 | YES | ¥ + 9 | YES YES YES YES YES | YE.S | YE.S | YES | YES YES | YES | YES | YES Y | ادع ۲ | YES YES YES YES | ¥ € | 3 46 | YLS YES YES | G. | | 01 t | 6:
* | YES | ¥ .9 | YES YES YES YES YES YES YES | S I | YŁ S | YES | YES | YES | Y & S | | YES | YES YES | | YES YES | Y.S. | | | Y t. S | | YES | YES | YES 1 | 't.S. v | YES YES YES YES | | SYE | YES YES YES | ₹. | | 1 10 | | C 0.2 | ., 10 | | | | £03 | =
Te | ప | Cus cus | ~ | | | 1 10 | ŭ | Cus Cus | ~ | | | ٦
10 | | | | | | | | | Cu. | ¥
==================================== | • | COS | J | 203 | | | | | 1 TU | YES 1 | YES | | | | | | | | | 97 | 202 | 250 | Ž | |--|---|-------------|--|---| | | 5 | | *2 | NON | | | | स
१९ | 8 | Z
3 | | | | RIG RIG RIS | 5 13 | Z . | | | 9 | | ~
• | Š | | | 5 12 | NON NON | 52 | *
3 | | | <u> </u> | ž | | 2
2 | | | 124
1408 | | ₹
8 | ž | | ∞ • | 122 123
ROB BUB | | 25 2 | ž | | TA9K | 122
808 | _ | 1 22 | NUN | | ¥@Z | 121 | NON | 25. | 2 2 | | HUUS
OPAG | 120 | | 5 5 6 | 2 | | EN C | 119 | NON | 219 | | | ACT I | 6 7 | NON NON NON | 218 | N/A MIS | | FUE | 117 | NON | 21.7 | 2 | | SO | 116 | | 216 | | | THE THE | 51 | N OZ | 215 | | | 7 80 A 80 L TO | 2 | NGN NON | 214
R07 | | | ADAP | 21 | e: | 213 214 215 216
RUT RUT HUT BUT | | | IS IMERE ANY UNIQUE ASPECT IN THE P., INCIPAL FUNCTION OF YOUR FIRM (UNLESS YOU ARE PRIMARILY A SOFTWAKE DEVELOPMENT HUISE) THAT YOU HAVE BEEN ARIE TO ADAP! TO THE SOFTWARE DEVELOPMENT TASK? A | 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130
Run Rua Rob Burb
Hurb | • | 2UR 7UY 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 22H 22Y 23U
RUJ RUT RUT RUT | 2
2
2 | | ASP
PR
PR | 111
111
111
111
111
111
111
111
111
11 | | 112 | E
E | | ARE | - 4
c | ž | 013 | | | NO E | 6 | NON NON NON | 60 | NON NON | | ANY
HAV | <u> </u> | z
Z | 208 7
803 | _ | | K CON | | | 5 70 | e: | | 18 + 18 + 18 + 18 + 18 + 18 + 18 + 18 + | 9 0 | NON | ۶ م
د | SIW SIW | | _ | 105 106
Hui Ru2 | | 5 2 | X 20 22 | | | 5 £ | Z | č | Z
4
2 | | | 2 | e.
201 | ž
E | K
NON | | | 20 | I
S | 100R | ¥
8. | | | RESPONDUR
101 162 1 | MIS MIS MIS | PESPANOUR
201 202 203 204 205 206 207 | NON
NON | | 2#5 | RES
101 | # | | ž | | <u> </u> | SUB | 2 × × | /SUR | < x > = = = = = = = = = = = = = = = = = = | | AUFSTINN 245 | RESPONDUR
PARI/SIIH 101 102 103 104 105 106 107
01 A | x 10 | PAR1/SIIH | * * * = = | | ĕ | ۵. | | _ | | # SECTION 3 REFERENCE #### INTRODUCTION In preparing this survey, literally hundreds of books, articles, and papers were read. The results of this literature search became a general model of how software engineering project management was accomplished. This model is represented by the original questionnaire. It would be impractical in an informal report such as this to list all these publications particularly since many of the ideas contributed were general across many different publications. However, where one document was the source of nost of one question (or a group of questions) or a unique definition was used (i.e., structural programming, HIPO, Chief Programmer, Orthodox Job Enrichment, etc.) a reference is given. We hope nobody was slighted. #### REFERENCE S Armed Services Procurement Regulation (ASPR), Section III, Part 4, "Type of Contracts," Dept of Defense (1976) Baker, F.T., Chief Programmer Team Management of Production Programming," IBM System Journal, Vol II, Spring, pp 56-73 (1972) Black, Rachel K.E., BCS Software Production Data, BCS Report F30602-76-C-0174, (Prepared for Air Force Rome Air Development Center), Boeing Computer Services, Inc., Seattle (1977) IBM, "HIPO" - A Design Aid and Document Technique", IBM Installation Manual, GC20-1851-1, IBM Corp (May 1975) Yourdon, Edward, How to Manage Structured Programming, Yourdon, Inc., New York (1976) Weinberg, Gerald, The Psychology of Computer Programming, Van Nostrand Reinhold, New York)1971) #### APPENDIX A #### CONTRIBUTORS #### INTRODUCTION This appendix lists those individuals (usually project managers) and firms who completed the survey. This list is provided to: (1) acknowledge the contribution, hard work, and willingness to contribute to the general knowledge of computer science by these individuals, and (2) to lend credibility to this report by making visible the excellent source of the data. These people and companies are all members and supporters of the AIAA Technical Committee on Computer Systems. At the end of this list is a group of individuals that wished to remain anonymous in order that they could provide more candid, truthful answers. It was obvious from the answers received that the contributors worked very hard making the answers as truthful as possible. Again, the authors thank you. #### CONTRIBUTORS Mr. Philip S. Babel Technical Advisor for Computer Systems Acquisition Mr. Francis J. Barrett Chief, PEACE SIGMA Development Unit Mr. Frank L. Bernstein Vice President Federal Systems Division Mr. Herman S. Binder Section Head, Systems Design Analysis & Integration Section Simulator Systems Program Office Aeronautical Systems Division Wright-Patterson AFB, OH 45433 Data Automation Branch Sacramento Air Logistics Center McClellan AFB, CA 95652 CALCULON Corporation 1501 Wilson Boulevard Arlington, VA 22209 Grumman Aerospace Corporation Bethpage, NY 11714 PRECEDING PAGE BLANK-NOT
FILED Mr. M. Lenard Birns Program Manager, Naval Warfare Gaming System Mr. Jack E. Bloodworth Manager, ALCM Software Mr. David A. Brown Chief, ARRCS Development Group Mr. Allen G. Burgess Manager, Computer Systems Laboratory Mr. George R. Cannon, Jr. Manager of Vandenberg Programs Mr. Frank J. Cerulli Director of Engineering Computer Systems Division also Products Systems Division Mr. James P. Chilton Director, Data Processing Sub Systems Systems Technology Program Mr. Arthur C. C.ccolo Associate Division Leader Computer Science Division Mr. James W. Clark Manager of Engineering Operations Mr. Jerry E. Cummings Program Analyst Logistics Research & Systems Division Defense Systems Division Computer Sciences Corporation 304 West Route 38, Box N Moorestown, NJ 08057 The Boeing Aerospace Company P. O. Box 3999 Seattle, WA 98124 Data Automation Branch Sacramento Air Logistics Center McClellan AFB, CA 95652 Equipment Division Raytheon Company 528 Boston Post Road Sudbury, MA 01776 Logicon, Incorporated P. O. Box 1567 Vandenberg, CA 93437 Lockheed Electronics Company, Incorporated U.S. Highway 22 Plainfield, NJ 07061 McDonnel Douglas Astronautics Company 5301 Bolsa Avenue Huntington Beach, CA 92647 The Charles Stark Draper Laboratories, Incorporated 555 Technology Square Cambridge, MA 02139 United Technologies Research Center East Hartford, CT 06108 Directorate of Plans & Programs Sacramento Air Logistics Center McClellan AFB, CA 95652 Mr. G. Russell Curtis Manager, Simulation & Data Systems Information Systems Programs Mr. Alan J. Deerfield Consulting Scientist Mr. Edward M. Dunaye Director, Quality Assurance Mr. Joe N. Dyer Manager, Equipment Evaluation & Systems Programming Mr. Richard R. Erkeneff Chief Design Engineer, Data Control & Processing Systems Mr. S. G. Evetts Project Manager Dr. George R. Fath Acting Manager Avionics Development Engineering Mr. Herb Finnie Manager, PLSS Software Development Mr. J. I. Freeman Avionics Project Engineering Dr. Virgil "Smokey" V. Griffith Chief, Electronics Engineer Digital Computer & Software Engineering General Electric Company 450 Persian Drive Sunnyvale, CA 94086 Submarine Signal Division Raytheon Company P. O. Box 360 Portsmouth, RI 02871 Planning Research Corporation 7600 Old Springhouse Road McLean, VA 22101 Lockheed Missile & Space Company, Incorporated P. O. Box 504 Sunnyvale, CA 94088 McDonnell Douglas Astronautics Company 5301 Bolsa Avenue Huntington Beach, CA 92647 Vought Corporation P. O. Box 5907 Dallas, TX 75222 General Electric Company 901 Broad Street Utica, NY 13503 Lockheed Missile & Space Company, Incorporated P. O. Box 504 Sunnyvale, CA 94088 Vought Corporation P. O. Box 5907 Dallas, TX 75222 McDonnell Aircraft Company P. O. Box 416 St. Louis, MO 63166 Mr. Harvey I. Gold Manager, Software Technology Department Dr. Kenneth A. Hales Manager, MSP Mission Control & Software Mr. Uwe W. Ibs Design Specialist Dr. Peter R. Kurzhals Director, Guidance, Control & Information Systems Division Mr. John C. Lemanczyk Manager, Software Technology Development Mr. Myron Lipow Senior Staff Engineer, Product Assurance Systems Engineering & Integration Division Mr. Austin Maher Manager, Software Dr. John H. Manley Assistant to the Director Dr. Robert R. McCready Applied Mathematician Mr. H. Lewis Parker Manager, Mini/Micro Based Systems Department Dr. Leon Pressor President System Development Corporation 2400 Colorado Santa Monica, CA 90406 The Boeing Aerospace Company P. O. Box 3999 Seattle, WA 98124 Pomona Division General Dynamics Corporation P. O. Box 2507 Pomona, CA 91766 Headquarters National Aeronautics & Space Administration Washington, DC 20546 Grumman Aerospace Corporation Bethpage, NY 11714 Defense & Space Systems Group of TRW, Incorporated One Space Park Redondo Beach, CA 90278 Kearfoot Division The Singer Company Little Falls, NJ 07424 Applied Physics Laboratory The Johns Hopkins University Johns Hopkins Road Laurel, MD 20810 Vought Corporation P. O. Box 5907 Dallas, TX 75222 COMSTAT Laboratories 22300 Comstat Drive Clarksburg, MD 20734 Softool Corporation 340 S. Kellogg Avenue Goleta, CA 93017 AD-A117 997 SACRAMENTO AIR LOGISTICS CENTER MCCLELLAN AFB CA SERV-ETC F/G 22/2 RESULTS OF A SURVEY SOFTWARE DEVELOPMENT PROJECT MANAGEMENT IN --ETC(U) DEC 79 JH LEMMAN, R H THAYER SM-ALC/MME-TR-79-54-VOL-1 NL END END MARK MINO END Dr. Terry A. Straeter Head, Programming Technologies Branch Mr. Herbert D. Strong, Jr. Manager, ADP Management Office Flight Projects Support Office Mr. R. L. Van Tilburg Senior Scientist Computer Programming Laboratory Mr. Gene F. Walters Manager, Software Technologies Information Systems Program Mr. Lynn S. Wilson Director, West Coast Operations Mr. Eric W. Wolf Manager, Washington Operations Anonymous Techniccal Advisor for Computers Anonymous Manager, Communication Analysis Anonymous Chief, Scientific Applications Analysis Branch Anonymous Tech Director, Simulation Division Anonymous Senior Engineering Specialist Avionics Software Langley Research Center National Aeronautics & Space Administration Hampton, VA 23665 Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, CA 91103 Hughes Aircraft Company P. O. Box 3360 Fullerton, CA 92634 General Electric Company 450 Persian Drive Sunnyvale, CA 94086 Grumman Data Systems Corporation 16133 Ventura Blvd., Sutie 675 Encino, CA 91436 Bolt Beramek & Newman, Incorporated 1701 No. Fort Myer Drive Arlington, VA 22209 Engineering & Development Organization Large Government Agency (Military) Electronic Systems Large Manufacturing Company Research Center Large Government Agency (Non-Military) Software and Engineering Large Manufacturing Company Aircraft Development Large Aerospace Corporation # APPENDIX B QUESTIONNAIRE #### INTRODUCTION This appendix contains Part One of the questionnaire. Other reports will contain the balance of the questionnaire. The questionnaire as printed in this report is a modified version of the questionnaire as originally answered. This was done for the following reasons: - (1) Not all questions had accompanying multiple choice answers but were narrative in nature. - (2) The original questionnaire contains space for project managers to add their own comments as answers to the questions rather than select one of the pre-given answers, and - (3) There were errors in the original survey which needed correcting. The procedures used to report on those questions that did not have preselected answers was to modify the original questionnaire to make it "look like" the authors had preselected these possible answers and the participants had checked them. In truth, the answer set was derived from the submitted answers. To indicate which questions were originally narrative in form, a notation in parenthesis following the question will indicate "originally narrative." In addition, the original questionnaire contained space for project managers to add their own comments as answers to the questions rather than select one of the pre-given answers. This was encouraged by the author in order to insure that the answers to the questionnaire were as accurate as possible and not distorted by forcing the participant to only select from pre-conceived answers. Again, to provide structure so the answers can be encoded in a computer data base system, the "comment" answers were grouped and the possible "answer set" expanded to include these answers. To indicate these additional answers the word "added" will be placed in parenthesis at the end of the question. In contrast, Question 45 was left in narrative form. This question was answered by encoding the answers and entering this code on the tabulation sheets. Other modifications were made to the original questionnaire where the participants indicated the question was poorly worded or where the participants modified the original question by the insertion of a word or phrase. The author inserted these in the interest of making this version of the questionnaire more complete. These additions to the original questions and/or original answers are indicated by placing the added portion in brackets "[]" and placing the word "added" in parenthesis at the end of the question or answer. The author hopes that the above explanations do not appear to be too complex. It was done purely in the interest of conveying the maximum amount of information to the reader about the original questions and the possible answers presented to the respondent. References were added where they were needed or where the addition of a reference would make the question clearer. An abbreviated source is contained in brackets "[]" and the complete source follows this appendix. #### RULES AND CONDITIONS FOR PARTICIPATING IN SURVEY It is important that no company, or individual suffer any loss of proprietary information or receive unfavorable publicity as a result of this survey. Each individual participating in the survey has our full assurance that the data he provides will be treated in accordance with the above principles. In order to achieve this we stipulate the following: - 1. Unless specifically authorized, the names of participating firms, or individuals will not be listed in the report as contributors. - 2. The anonymity of the company, department, individual, and project will be preserved in every instance. - 3. Any proprietary or company confidential information, if so identified (by writing "CONF" beside the question) will be protected and used only in deriving statistical data. - 4. The individual completing the questionnaire can omit the answer to any question without invalidating the questionnaire. - 5. Only if cleared for further dissemination will raw data (completed forms) be made available to the participating AIAA TC members, should such request be made, to assist them in research work of their own. Without exception, all company, department, project, and individual names, as well as responses identified as "CONF" will be
systematically deleted prior to release. - 6. If so requested by the submitter, only statistical data will be derived from the survey, and the survey form destroyed upon publication of the final report. Though it is seen as providing benefits to all participants, including the U.S. Air Force, this survey is not sponsored by the U.S. Air Force, or any individual, group, committee, or company, and does not imply any obligation on the part of the participants. It is being accomplished solely to provide data to be presented at the AIAA Conference, Computers in Aerospace, 31 Oct - 2 Nov 1977, Los Angeles, California. PICHAPD H THAVES OHN H ZEHMAN # MEMO OF UNDERSTANDING | be used: (Please sign each stipulation you wish to make as precondition to submitting this survey. Line through those paragraphs which do not apply.) | |--| | This survey with company, department, project and other identifying markings, and with all answers marked "CONF" deleted can be duplicated and provided to the TC members at their request. | | Signature of Submitter | | This survey can only be used to provide statistical data and cannot be released to the TC members for their use in any but a composite statistical or summary form. Following publication of final report both this form and the survey must be destroyed by shredding, pulping, or similar means. | | Signature of Submitter | | I authorize the release of the firm name in a list of participants to be included as an addendum to the final report. The desired name, title, etc., is: | | | | | | | | | | | | Signature of Submitter | #### A SURVEY OF MANAGEMENT TECHNIQUES AND PROCEDURES #### EMPLOYED IN SOFTWARE DEVELOPMENT PROJECTS #### INSTRUCTIONS Each survey packet comprises three parts. The number of packets provided will, in most cases, match the number of projects to be reported on plus one spare. If more forms are required you may copy or call. PART ONE of the survey deals with defining the total organization and the overall management structure, requirements, and philosophy, and is intended to be answered by top management. It provides the backdrop against which the individual projects are to be viewed. Normally, only one copy of PART ONE should be completed per mailing, but each packet contains PARTS ONE, TWO, and THREE for the sake of uniformity and the chance that, in some instances, additional PART ONES would be called for. A PART TWO is to be completed for each project reported on, and is intended to be completed by the <u>project manager</u>. (It is assumed the project is completed or almost completed) If those methods now often referred to as Modern Programmer Productivity Techniques (top down design, structured programming, et al.) are being used in whole, or in part, in your development activities, you should consider selecting a representative sample of before and after projects in completing the survey. PART THREE consists of general questions not related to any specific project, and is also intended to be completed by a project manager. One PART THREE is included in each packet on the assumption that each project will be reported on by a different project manager. If one manager reports on more than one project, he or she would only complete PART THREE one time. The dynamic nature and infinite diversity of the entire field of Data Processing has kept the jargon from becoming universally defined. For this reason we have attempted to avoid terms that might have more than one meaning. If questions appear vague or imprecise, feel free to call for clarification. Or, if you prefer, rewrite the question to ask what you believe the point to have been, or to relate it to your particular environment. The answers provided for each question are not the universal set of possible responses, so, if you believe selecting one of the canned replies would be misleading please select "other" or "comment" and explain. If more space is required, write in the margins indicating the number of the question being answered. If a question defies answering either through complexity, non-relevance to your environment, or excessive research feel free to leave it blank or enter an appropriate comment. If you write "CONF" in the left margin adjacent to any question, that response will be treated as confidential/proprietary data as described under "Rules and Conditions..", attachment 1 to the basic letter. If possible, avoid direct reference to specific firms, projects, and people. Each set of questionnaires has been numbered in order that we might keep related responses together and facilitate accounting. Base numbers have been selected at random and no algorithym has been employed that would facilitate pairing firms with forms. We very much appreciate the time and effort you're putting into this. Your time, effort, and candor are essential to the success of our joint effort. Please return the completed surveys in the return envelope provided or mail to: Colonel Richard H. Thayer SM-ALC/ACD McClellan AFB, CA 95652 ## A SURVEY OF MANAGEMENT TECHNIQUES AND PROCEDURES ## EMPLOYED IN SOFTWARE DEVELOPMENT PROJECTS ## PART ONE (Modified) INTRODUCTION. PART ONE of the survey pertains to the company or firm as a whole (a major division of a very large corporation, e.g., IBM - Federal Systems Division, General Dynamics - Fort Worth, Grumman Data Systems Corporation, NASA Langley Research Center is considered to be an indepen- | deni
def:
requ | t com
ining
uirem | mpany/firm for the purpose of this survey). PART ONE deals with the total organization and the overall management structure, ments, and philosophy and is intended to be answered by a senior other senior manager in the company. | ı | |----------------------|-------------------------|--|---------| | THE | IDE | NTIFICATION NUMBER ASSIGNED TO THIS PACKET IS | | | | ase : | return the completed Questionnaire in the envelope provided or : | | | | | Colonel Richard H. Thayer
SM-ALC/ACD
McClellan AFB, CA 95652 | | | 1. | Wha | t position do you hold in the company? (Originally narrative) | | | | а. | Senior Corporate Officer (President, Vice President, Executive Officer, etc) | [] | | | b. | Senior ADP Officer | [] | | | с. | Senior Functional Area (Non ADP) Manager (i.e., Director of Engineering, Manager Airframe Development, Chief of Production, Program Manager) | [] | | | d. | Project Manager Software Development | [] | | | e. | Technical Director, Quality Assurance, IV&V Supervisor, etc | [] | | | f. | Senior Corporate Staff | [] | | | g. | Project Individual | [] | | | у. | None of the above | [] | | | z. | Other/Comment if necessary | [] | | | | | | | a. | ally narrative) Corporate Officer (President, Vice President, Executive | |----------------|--| | | Officer, etc.) | | ъ. | Chief (Vice President, Director, Managing Head) Data
Processing (Computing, Information Systems, Data Services,
Data Automation, etc.) | | c. | Assistant Controller (Financial Manager, etc.) | | d. | Software Analysis (Engineer, Developer, etc.) | | у. | Not applicable to organizational structure | | z. | Give Title/Comment if necessary | | | | | nior | t is the title/position of the individual to whom the ADP officer reports? (e.g., President, Comptroller) ally narrative) | | a. | Corporate Officer (President, Vice President, Executive Officer, etc.) | | b. | Comptroller (Vice President for Finance, etc.) | | с. | Senior Functional Area (non ADP) Manager (Director/Chief of Engineering, Research, Operations, etc.) | | d. | Functional Area Supervisors | | у. | Not applicable to organizational structure | | z. | Other/Comment if necessary | | | | | rectl
velop | t are the titles/positions of the individuals reporting y to the senior ADP officer? (e.g., Chief, Software ment Division) | | a. | | | b. | | | c. | | | d. | | | | | | e. | | | | | | a. | Senior ADP officer (or) | to | |------------|--|----| | ъ. | to c | to | | d. | to e | to | | f. | to g | to | | h. | Software Development Project Manager | | | у. | Not applicable to organizational structure | | | z . | Comment if necessary | _ | | 6. Soi | ftware Development Project Managers are normally: | | | а. | Functionally oriented (accountant for accounting application, logistician for logistics application, [engineering, etc.] (added) | | | ъ. | ADP management oriented | | | c. | Senior software analysts | | | d. | Senior software analysts/programmers | | | e. | Professional Project Managers (generalist) (added) | | | у. | None of the above (added) | | | z. | Other: | _ | | | e firm is primarily: [Taken partly from Computer Survey iption Form, 1 June 1977] | | | а. | A manufacturer of computer hardware | | | b. | A manufacturer of other than computer hardware | | | с. | A "software house" | | | d. | An engineering service and technical support organization | | | e. | The Government: federal (non-military), federal (military), state, county, municipal | | | f. | A university or educational institution | | | g. | A computer service bureau, time-sharing service | | | h. | An ADP consultant and/or education service | | | i. | Financial: banking, insurance, real estate, securities, credit | | | | j. | In the
wholesale or retail trade | ĺ | |------------|-------------|---|---| | | k. | In medical or legal services | [| | | 1. | In transportation services | (| | | m. | Utilities: communications, electric, gas | [| | | z. | Other/Comment: | [| | | | | | | 8. | The | firm is: | | | | a. | Operated for a profit | { | | | ъ. | Non-profit organization | [| | | c. | Government agency | 1 | | | у. | None of the above | ĺ | | | z. | Other: | i | | | ria, | firm has principal locations. (e.g., Factory in mine and smelter in Ashtabula, Home office in Newark: = ions) | | | 10.
10c | So:
atio | ftware system development is carried on at of these ns. | | | ll.
yea | | oss revenues (Budget for Government Agencies) for last ported (197_) were: (added) | | | | a. | Less than 200 thousand dollars | 1 | | | ъ. | Between 200 thousand and 1 million dollars | | | | c. | Between 1 million and 10 million dollars | | | | d. | Between 10 million and 50 million dollars | | | | e. | Between 50 million and 100 million dollars | | | | f. | Between 100 million and 500 million dollars | | | | g. | Between 500 million and 1 billion dollars | : | | | h. | In excess of one billion dollars | | | | z. | Other: | | | 12.
dev | | at percent of [Total] revenue is derived from software ment? [For software developed for profit] (added) | | | | a. | Less than 10% | | | | b . | Between 10% and 25% | | | | c. | Between 25% and 50% | | | | d. | Between 50% and 75% | | | f. All revenue derived from software development y. [Not Applicable]/All development done for in-house customers (added) z. Other: | e. | Over 75% | [] | |---|----------|---|-----| | customers (added) z. Other: [] 13. What percent of the [total profits] annual budget is devoted to software development activities? [For software not developed for profit/government agencies] (added) a. Less than 10% b. Between 10% and 25% c. Between 25% and 50% d. Between 50% and 75% e. Over 75% y. Not applicable (added) z. Comment: [] 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.' (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involveu [] f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) g. Software not developed for in-house use (added) | f. | All revenue derived from software development | [] | | 13. What percent of the [total profits] annual budget is devoted to software development activities? [For software not developed for profit/government agencies] (added) a. Less than 10% b. Between 10% and 25% c. Between 25% and 50% d. Between 50% and 75% e. Over 75% y. Not applicable (added) z. Comment: 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.' (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involveu f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | у. | | [] | | devoted to software development activities? [For software not developed for profit/government agencies] (added) a. Less than 10% b. Between 10% and 25% c. Between 25% and 50% d. Between 50% and 75% e. Over 75% y. Not applicable (added) z. Comment: [] 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | z. | Other: | [] | | b. Between 10% and 25% c. Between 25% and 50% d. Between 50% and 75% e. Over 75% y. Not applicable (added) z. Comment: 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.' (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | devote | to software development activities? [For software not | | | c. Between 25% and 50% d. Between 50% and 75% e. Over 75% y. Not applicable (added) z. Comment: 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.' (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | a. | Less than 10% | [] | | d. Between 50% and 75% e. Over 75% y. Not applicable (added) z. Comment: [] 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | ь. | Between 10% and 25% | [] | | e. Over 75% y. Not applicable (added) z. Comment: [] 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.' (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involveu f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | с. | Between 25% and 50% | [] | | y. Not applicable (added) z. Comment: [] 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.' (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use
(added) | d. | Between 50% and 75% | [] | | 2. Comment: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | e. | Over 75% | [] | | 14. How many people: a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | у. | Not applicable (added) | [] | | a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involveu [] f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) [] y. Software not developed for in-house use (added) | z. | Comment: | [] | | a. Are employed by the firm b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involveu [] f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) [] y. Software not developed for in-house use (added) | | | | | b. Work in all aspects of ADP c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | 14. Ho | ow many people: | | | c. Are devoted to Software Development activities z. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) [] b. Senior Functional Area Manager (added) [] c. Comptroller [] d. Director of data processing [Senior ADP official] (added) [] e. Executive one step above functional area involved [] f. Selection Committee (added) [] g. Project Manager (added) [] h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) [] y. Software not developed for in-house use (added) [] | a. | Are employed by the firm | | | 2. Comments: [] 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) [] b. Senior Functional Area Manager (added) [] c. Comptroller [] d. Director of data processing [Senior ADP official] (added) [] e. Executive one step above functional area involved [] f. Selection Committee (added) [] g. Project Manager (added) [] h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) [] y. Software not developed for in-house use (added) [] | b. | Work in all aspects of ADP | | | 15. Who exercises approval authority for major software developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | с. | Are devoted to Software Development activities | | | developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | z. | Comments: | [] | | developed for in-house use? a. Corporate Officer (President, Vice President, etc.) (added) b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) | | | | | b. Senior Functional Area Manager (added) c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | | | | | c. Comptroller d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | а. | Corporate Officer (President, Vice President, etc.) (added) | [] | | d. Director of data processing [Senior ADP official] (added) e. Executive one step above functional area involved [] f. Selection Committee (added) [] g. Project Manager (added) [] h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) [] y. Software not developed for in-house use (added) [] | ъ. | Senior Functional Area Manager (added) | [] | | e. Executive one step above functional area involved [] f. Selection Committee (added) [] g. Project Manager (added) [] h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) [] y. Software not developed for in-house use (added) [] | c. | Comptroller | [] | | f. Selection Committee (added) g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | d. | | [] | | g. Project Manager (added) h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | e. | Director of data processing [Senior ADP official] (added) | | | h. Executive requesting system through some form of internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) [] | f | | [] | | <pre>internal budget scheme [Requirement Document] (added) y. Software not developed for in-house use (added) []</pre> | 1. | Executive one step above functional area involved | | | | | Executive one step above functional area involved Selection Committee (added) | [] | | z. Other: [] | 8. | Executive one step above functional area involved Selection Committee (added) Project Manager (added) Executive requesting system through some form of | [] | | | g.
h. | Executive one step above functional area involved Selection Committee (added) Project Manager (added) Executive requesting system through some form of internal budget scheme [Requirement Document] (added) | [] | 16. In this question we wish to ascertain which forms of contract you employ and which you prefer in each of three situations. In responding you may either check the answer or provide a rank ordering of those answers that apply. The first situation related to your being the contractor providing software development for a user or customer. The second situation reverses this and places you in the user or customer role. The final situation concerns the form of agreement that is employed when software is developed for in-housers. [ASPR, 1976] | | | A !
You as | | | D
Contract | | F
lop for
ouse Use | |-----|--|---------------|-------|-----|---------------|------------|--------------------------| | Con |
tract Type | Use Pr | refer | Use | Prefer | <u>Use</u> | Prefer | | a. | Firm fixed price | [] | [] | [] | [] | [] | [] | | b. | Fixed price with economic price adjustment | | [] | [] | [] | [] | [] | | c. | Fixed price incentive | [] | [] | [] | [] | [] | [] | | d. | Firm fixed price level of effort | [] | [] | [] | [] | [] | [] | | e. | Cost | [] | [] | [] | [] | [] | [] | | f. | Cost sharing | [] | [] | [] | [] | [] | [] | | g. | Cost plus incentive fee | [] | [] | [] | [] | [] | [] | | h. | Cost plus award fee | [] | [] | [] | [] | [] | [] | | i. | Cost plus fixed fee | [] | [] | [] | [] | [] | [] | | j. | Time and materials | [] | [] | [] | [] | [] | [] | | k. | Labor-hour | [] | [] | [] | [] | [] | [] | | 1. | Basic ordering agreement | [] | [] | [] | [] | [] | [] | | у. | None (added) | | [] | [] | [] | [] | [] | | z. | Other: | [] | [] | [] | [] | [] | [] | 17. Do you use two phase contracts in which: phase one analyzes the requirements, determines feasibility, and estimates costs, and phase two directs development? | | | <u>A</u> | <u>B</u> | <u>C</u> | |----|---------------------------------------|-----------------------|---------------------|--------------------------| | | | You are
Contractor | You Contract
For | Develop for In-House Use | | a. | Always use them | [] | [] | [] | | ъ. | Prefer them on projects of any size | [] | [] | [] | | c. | Encourage their use on major projects | [] | [] | [] | | d. | Sometimes use them (added) | [] | [] | [] | |----------|--|---|------------------------------------|-----------------------------| | e. | Hardly ever use them (added | [] | [] | [] | | f. | Discourage their use in all but extreme cases | [] | [] | [] | | у. | Never use them | [] | [] | [] | | z. | Comment: | | | | | | an incentive clause is include normally based on? | ded in the co | ntract, wha | it is the | | | | <u>A</u> | <u>B</u> | <u>C</u> | | | | You are Yo
Contractor | u Contract
For | Develop for
In-House Use | | a. | Reduced cost | [] | [] | [] | | b. | Early delivery | [] | [] | [] | | c. | Increased performance | [] | [] | [] | | d. | Quality factors | [] | [] | [] | | у. | Not used (added) | [] | [] | [] | | z. | Other: | [] | [] | [] | | | te bonuses or incentives paid fare development projects? Yes, for key personnel Yes, for other than management yes, for all individuals engines, to project manager on yes, based on individual per yes, management incentive programment yes, higher award fee on con No (bonuses or incentive particular). | ent positions gaged full ti fixed price c rformance (ad rogram (added | me on the p
ontracts (a
ded) | []
[]
roject [] | | bid on s | e procedures been employed in pecific tasks in the developme edit program for \$1,217.12 Yes No Comment: | ment of proje | | | | 21.
has | | bidding as described above was employed, how successful croven to be? | | |--------------|----------------------|---|-------------| | | a. | Very | [] | | | ь. | Moderate | [] | | | c. | Unsuccessful | [] | | | у. | Not employed | [] | | | z. | Useful only under the following condition(s) | [] | | 22. | In | most instances: | | | | a. | Software development projects are handled within the ADP environment with functional analysts or prospective users being assigned or attached to the development team. | [] | | | b. | ADP specialists are detailed or assigned to the functional user for the duration of the development effort. | [] | | | у. | None of the above (added). | [] | | | z. | Other: | [] | | 23. | a.
b.
c. | | %
%
% | | plac
may | lopm
e th
be i | possible, outline the composition of a typical large ent team as it would be employed in your firm. To se team in context a hypothetical project description included (e.g., Development of an on-line air cargo ing capability). | | | Нуро | thet | ical project description (optional): | | | cons
of t | ider
he n | s may be used to indicate that the position is not ed a full time job. The following is an example otation to be used if one individual occupies n one position. | | | | f. | Administrator 1/3 (g) | | | | g. | Librarian DESIGN ASSISTANT 2/3 (f) | | | | | er in parenthesis is intended to tie the same individual ions f and g. | | | | | <u>A</u> | <u>B</u> | |-----|--|-------------------------|-------------| | Fos | ition Title | Title Used by Your Firm | Number | | a. | Project Manager | | | | b. | Asst. Proj. Mgr. | | | | с. | Senior Analyst | | | | d. | Team Chief | | | | e. | Asst. Team Chief | | | | f. | Administrator | | | | g. | Librarian | | | | h. | Application Anal. | | | | i. | Functional Anal. | | | | j. | Applications Prog. | | | | k. | Oper. Sys. Prog. | | | | 1. | Tester | | | | m. | Integrator | | | | n. | Data Base Designer
(added) | | | | ٥. | Data Base
Administrator (added |) | | | p. | Transition to Production Interface (added) | | | | q. | Quality Assurance (added) | | | | r. | Staff Assistant
to Assistant Proj.
Manager (added) | | | | s. | Documentation Aids (added) | | | | t. | Hardware Engineers
(added) | | | | у. | None of the above (added) | | | | z. | Other: | | | ^{25.} What is the normal/typical progression to the position of Project Manager, e.g., programmer, analyst, lead programmer, project manager? [(Indicate by putting number opposite position used in order of progression starting with "1" on lowest position and ending with Project Manager)] (added) (Originally narrative) | a. | Associate Programmer | [] | |--------------|-----------------------------------|-----| | ъ. | Junior Programmer/Analyst | [] | | c. | Junior Analyst | [] | | d. | Work Unit Leader | [] | | e. | Assistant Engineer | [] | | f. | Software Engineer | [] | | g. | Associate Engineer | [] | | h. | Programmer | [] | | i. | Associate Programmer/Analyst | [] | | j. | Senior Programmer | [] | | k. | Systems Analyst | [] | | 1. | Programmer/Analyst | [] | | m. | Lead Analyst | [] | | n. | Lead Engineer | [] | | ٥. | Chief Avionics Engineer | [] | | p. | Lead Programmer | [] | | q. | Staff Programmer/Analyst | [] | | r. | Head Programmer | [] | | s. | Senior Programmer/Analyst | [] | | t. | Task/Work Package Manager | [] | | u. | Engineer | [] | | ν. | Team Chief | [] | | w. | Senior Systems Analyst | [] | | aa. | Data Systems Specialist | [] | | bb. | Supervisor | [] | | cc. | Department Head | [] | | dd. | Chief Engineer | [] | | ee. | Senior Engineer | [] | | ff. | Software Systems Engineer | [] | | g g . | Software Development Manager | [] | | hh. | Deputy/Associate Project Manager | [] | | ii. | Scientific Programming Specialist | [] | | jj. | Group Leader/Software Development | [] | | kk. | Advisory Analyst | [] | | | 11. | Project Leader | | | [] | |-----|----------------|--|--------------------------------------|------------------------------|---------------------| | | mm. | Project Engineer | | | [] | | | nn. | First Line Supervisor | | | [] | | | 00. | Second Line Manager | | | [] | | | pp. | Engineering Manager | | | [] | | | qq. | Project Manager | | | [] | | | у. | No pattern | | | [] | | | z. | Other: | | | [] | | | | | | | - | | 26. | Are | applications
analysts a | also computer p | rogrammers? | | | | a. | Always | | | [] | | | ь. | More than half of our a | analysts are als | so programmers | [] | | | c. | Less than half of our a | analysts are al: | so programmers | [] | | | d. | Very rarely is an analy | yst also a progi | rammer | [] | | | e. | Varies depending on type | pe of work (adde | ed) | [] | | | z. | Comment: | | | [] | | | | | | | | | and | anal | t is your approximate raysts (programmer/analys
to indicate ratio] (add | ts)? [Fill in a | number opposite a o | r | | | a. | Programmers | | | [] | | | ъ. | Analysts/Programmer Ana | alysts | | [] | | | c. | Varies, depending on s | ituation | | [] | | | у. | None/very few straight | programmers or | analysts | [] | | | z. | Comment: | | | [] | | and | itori:
 how | ch manual reporting productions and management? At the solution of the solution of the solution of the solution as the solution of the solution as the solution of the solution of the solution of the solution as the solution as the solution of the solution of the solution as the solution of solutio | what level do the
ften are they a | ney originate,
ggregated, | | | | | | <u>A</u> | <u>B</u> | <u>C</u> | | | j | REPORT TITLE | LOWEST
ORIGINATOR | HIGHEST
RECIPIENT | NO. OF
AGGS/EDTS | | | a. | Weekly Activity | | | | | | ь. | Project Status | | | | | | c. | Significant Change | | | | | | d. | Cost vs Performance | | | | | e. | | | | | |--|---|------------------|--|------------------------------| | f. | | _ | | | | у. | No manual reporting [] system used/unknown | | [] | [| | z. | Comment: | | | [| | | ich automated reporting systems are ing and management? | used i | n project | | | | | | <u>A</u> | <u>B</u> | | | | | LOWEST
ORIGINATOR | HIGHEST
RECIPIENT | | а. | Manhour by Activity (e.g., code, flow diagram, etc.) | | | | | b. | Manday by Task (e.g., prepare users guide, design data base etc.) | | | | | c. | | | | | | d. | | | | | | | | | | | | у. | No automated reporting systems us | ed | [] | [] | | z.
Whi
oyed | Comment: | eloped | software is | N, | | z.
Whi
oyed
ied
f de | Comment:ich commercial, or what locally dev | eloped
? (e.g | software is
., LIBRARIA
gin give ve | N, | | z.
Whi
oyed
ied
f de | Comment: ich commercial, or what locally development task to assist in the development task Data Research) (If system is of locally continued pre-co | eloped
? (e.g | software is
., LIBRARIA
gin give ve | N, | | z.
Whi
oyed
ied
f de | Comment: ich commercial, or what locally development task to assist in the development task Data Research) (If system is of locality or assertation, e.g., structured pre-conters, etc.) | eloped
? (e.g | software is
., LIBRARIA
gin give ve
, automatic | N, ry if locally give bries | | z.
Whi
oyed
ied
f de | Comment: ich commercial, or what locally devided it of assist in the development task Data Research) (If system is of localities as a scription, e.g., structured pre-conters, etc.) A | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | z.
Whi
oyed
ied
f de
char | Comment: ich commercial, or what locally devided it of assist in the development task Data Research) (If system is of localities as a scription, e.g., structured pre-conters, etc.) A | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | Z.
Whi
oyed
ied
f de
char | Comment: ich commercial, or what locally devided it of assist in the development task Data Research) (If system is of localities as a scription, e.g., structured pre-conters, etc.) A | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | z. Whi oyed ied f de char a. | Comment: ich commercial, or what locally devided it of assist in the development task Data Research) (If system is of localities as a scription, e.g., structured pre-conters, etc.) A | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | Whi
oyed
ied
f de
char
a.
b. | Comment: ich commercial, or what locally devided it of assist in the development task Data Research) (If system is of localities as a scription, e.g., structured pre-conters, etc.) A | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | whi
oyed
ied
f de
char | Comment: ich commercial, or what locally devided it of assist in the development task Data Research) (If system is of localities as a scription, e.g., structured pre-conters, etc.) A | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | whi
oyed
ied
f de
char
a.
b.
c.
d. | Comment: ich commercial, or what locally devite assist in the development task Data Research) (If system is of locality of secription, e.g., structured pre-conters, etc.) A NAME | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | z. Whioyed ied f dechar | Comment: ich commercial, or what locally devite assist in the development task Data Research) (If system is of locality of secription, e.g., structured pre-conters, etc.) A NAME | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | whi oyed ied f de char a. b. c. d. e. f. | Comment: ich commercial, or what locally devite assist in the development task Data Research) (If system is of locality of secription, e.g., structured pre-conters, etc.) A NAME | eloped
? (e.g | software is ., LIBRARIA gin give ve , automatic B Vendor, or developed, | N, ry if locally give bries | | develop | you purchase software aids/packages from external ers approximately what percent is purchased (versus ed in-house)? | | |----------------|--|-------------| | | es the firm have a special organization or group that e project manager in selecting software development ckages? | | | a. | Yes (Title: | _) [] | | ъ. | No | [] | | z. | Comment: | _ [] | | | e software aids primarily written in assembly language sed to a higher order language such as COBOL? | | | а. | Yes | [] | | b. | No (what language): | _ [] | | c. | Varies widely (added) | [] | | у. | None used (added) | [] | | z. | Comment: | _ [] | | supplie | ich software development aids (e.g., copy library) d by the hardware manufacturer do you use to assist ication system development? | | | | <u>A</u> <u>B</u> | | | | NAME Manufacturer | | | a. | | | | b. | | | | c. | | | | d. | | | | e. | | | | у. | Don't use any of them | [] | | 35. In used to | monitoring system development, system software is : | | | a. | Count compiles per modules | [] | | b. | Count lines of code produced | [] | | c. | Check for adherence to coding conventions | [] | | d. | Check for use of standard data element names | [] | | е. | Measure spare time (added) | [] | | f. | Restrict access to specific areas of memory (added) | [] | | g. | Keep track of data sets and storage usage (added) | [] | | h. | Monitor execution time (added) | [] | | | i. | Number of times program modules are executed (added) | [| |-------------|-------------|---|---| | | <u>.</u> †. | Monitor Queue (length) (added) | [| | | k. | Provide proper timing information (added) | [| | | 1. | Provide program resource utilization data (added) | [| | | у. | Do not use software to monitor system development | [| | | z. | Other: | [| | | , pr | t manually derived productivity indexes such as lines of ogram errors, turn arounds required per completed task, at you employ in monitoring performance. | | | | a. | | | | | b. | | | | | c. | | | | | d. | | | | | e. | | | | | у. | Don't use productivity indexes | [| | 37.
chec | | you are presently using on-line, interactive programming, d fill in those answers which apply. | | | | а. | We are presently starting to use on-line interactive programming. | 1 | | | ь. | We have been using on-line, interactive programming since 19 | | | | c. | We presently employ on-line, interactive programming on | | | | у. | Do not use on-line, interactive programming | (| | | z. | Comment: | (| | | | | | | 38.
prog | | experience to date indicates that on-line, interactive ing is: | | | | a. | A highly effective development tool | 1 | | | b . | Effective is some cases | 1 | | | c. | Of limited utility | ı | | | d. | A drain on hardware resources | | | | e. | Inefficient use of personnel (expensive) (added) | ļ | | | f. | A nice toy | | | | у. | No experience with on-line, interactive programming | | | | z. | Other: | 1 | | mosr er | fective? (Check or rank order) | | |--
--|---| | а. | During development of code | | | ъ. | To try short length of code for possible use (simulation approach) | | | c. | During debugging | | | d. | During testing | | | e. | During routine runs (added) | | | f. | To do quick and dirty jobs (added) | | | g. | Scientific analysis (added) | | | h. | As a support tool to update data (added) | | | i. | Not an effective tool | | | у. | Do not use on-line, interactive programming | | | z. | Other: | | | a. | software development is? Not an improvement | | | a. | • | | | ъ. | Not an improvement Some improvement | | | ъ.
с. | Not an improvement Some improvement 1.5:1 improvement | | | b.
c.
d. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement | | | b.
c.
d.
e. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement | | | b.
c.
d.
e.
f. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement | | | b.
c.
d.
e.
f. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) | | | b.
c.
d.
e.
f. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) Do not know (added) | | | b.
c.
d.
e.
f.
g.
h. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) Do not know (added) Not measurable (added) | | | b.
c.
d.
e.
f.
g.
h. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) Do not know (added) Not measurable (added) Do not use on-line, interactive programming | | | b.
c.
d.
e.
f.
g.
h. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) Do not know (added) Not measurable (added) | | | b.
c.
d.
e.
f.
g.
h.
i.
y.
z. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) Do not know (added) Not measurable (added) Do not use on-line, interactive programming | | | b.
c.
d.
e.
f.
g.
h.
i.
y.
z. | Not an improvement Some improvement 1.5:1 improvement 2:1 improvement 3:1 improvement 5:1 improvement Very great improvement (not measured) (added) Do not know (added) Not measurable (added) Do not use on-line, interactive programming Other: proximately what does it cost your firm to product a line | • | | | a. | First year after delivery | | | | \$ | | |------------------|----------------------|---|-------------------------------|---------------------------|----------------|-----------------|-------------| | | а.
b. | Second year after delivery | | | | <u>\$</u>
\$ | | | | z. | Comment on trend: | | | | | | | | ۷. | Comment on Clena. | | | | | | | emplorov
indi | oyed
idin
cate | ch of the following procedure
in software development act;
g answers only rough approximif, in your judgement, the
or decrease in the foreseea | ivities
mations
practic | in your are reque or prod | firm?
ired. | In
Also | | | | | | <u>A</u> | <u>B</u> | <u>c</u> | <u>D</u> | <u>E</u> | | roc | /Tec | <u>h</u> | Start | Discon | High | Pres | Inc/Dec | | | a. | Team Concept [Baker, 1972] | <u>19</u> | 19 | % | % | | | | b. | Devel Supt Lib [Baker, 1972 |]19 | 19 | <u>%</u> | % | | | | c. | HIPO's [IBM, 1975] | 19 | 19 | | % | | | | d. | Pseudo Code [Youndon, 1976] | <u>19</u> | 19 | 9/
/0 | % | | | | e. | Walk thru's [Weinburg,
1971] | 19 | 19 | | % | | | | f. | Top Down Des. [Youndon, 1976] | 19 | 19 | | % | | | | g. | Top Down Impl [Youndon, 1976] | 19 | 19 | | % | | | | h. | Bottom up Design (added) | 19 | 19 | % | % | | | | i. | Bottom up Implementation (added) | 19 | 19 | % | % | | | | j. | Fire Fighting (added) | 19 | 19 | % | % | | | | k. | Structured Programming (added) | 19 | 19 | | % | | | | у. | Don't use | [] | [] | [] | [] | [] | | | z. | Other: | [] | [] | [] | [] | [] | | 4.
ene | | what stages in the development y required? | nt cycl | e are man | nagemen | t review | ws | | | a. | System Requirements Review | (added) | | | | [] | | | b. | Preliminary design | | | | | [] | | | c. | Critical design | | | | | [] | | | d. | Module Design Review (funct | ion) (a | ndded) | | | [] | | | e. | | • | | | | [] | | | | , | | | | | | | | Final test (added) | |-------|---| | h. | Completion of test and integrating plan (added) | | 1. | Completion of system test and user test phase (added) | | j. | During emergency situations (added) | | k. | Preselected milestones (added) | | 1. | Sporadic management audits (added) | | у. | Do not employ management reviews | | z. | Other: | | n (ui | there any unique aspect to the principal function of your cless you are primarily a software development house) that been able to adapt to the software development task? | | | | | | | | | been able to adapt to the software development task. | ## REFERENCES FOR QUESTIONNAIRE [ASPR, 1976] Armed Services Procurement Regulation (ASPR), Section III, Part 4, "Type of Contracts," Department of Defense (1976) [Baker 1972] F.T. Baker, "Chief Programmer Team Management of Production Programming," IBM System Journal, Vol II, Spring, pp 56-73 (1972) [IBM, 1975] "HIPO - A Design Aid and Document Technique," IBM Installation Manual, GC 20-1851-1, IBM Corporation (May 1975) [Yourdon 1976] Edward Yourdon, How to Manage Structured Programming, Yourdon, Inc., New York (1976) [Weinberg 1975] Gerald Weinberg, The Psychology of Computer Programming, Van Nostrand Reinhold, New York (1971) #### APPENDIX C # COMMENTS ON AND ABBREVIATIONS USED IN THE REDUCTION OF ANSWERS # INTRODUCTION The purpose of this appendix is to present comments on specific questions, relationships between questions and their answers, procedures used in contriving missing answers, and to list and describe the abbreviations and codes used in this report. To conserve space and to provide a means of using a computer for analysis, all answers were abbreviated and/or coded (abbreviations and codes will be called just codes for the balance of this report). Because of space limitations and to assist in ease of processing, all alphanumeric codes were restricted to exactly three characters. The use of codes also had an additional advantage; it effectively disguised the answers so that the participants continue to remain anonymous. The author did not comment on all the questions and answers. If the author had a comment, discussion, or observation on a question, his comments immediately follow the question number. Codes will immediately follow comments. If there are no comments, the codes will follow the question number. If the author has no comment or codes concerning a given question, the question number will be passed by. Four types of codes were used. The first type was general, applies to all questions, and will be defined after this introductory section. The second type was applicable to only one answer and appears after the question number in this section. The third type of code was general across two or more questions (e.g., FOR for FORTRAN; GPC for general purpose computer), and was listed once the first time it is used. Therefore, all Type Two and Three codes were defined after the question number in which they first appear. The code was separated from its explanation by a dash (--). The fourth code type applied to question 45. This question was strictly narrative in nature and did not lend itself to multiple choice. Each separate answer was given a separate code. The author attempted to use codes that were easy to recognize (mnemonic) to reduce the amount of flipping between appendixes. The letters a through z indicated the sub-parts of the questionnaire. Parts a through w were general questions. Part x was used to indicate the entire question was not answered (i.e., skipped). Part y was used primarily to show "none" of the answers applied or the questions were "not applicable". Part z was used for "other" answers. ## TYPE ONE CODES The code "YES" on the listing opposite a question (Sub-parts a through w) indicated that the surveyee "checked" the answer without comment and the answer is "yes" or "true." If a given question has a "blank" for an answer this indicates that the surveyee answered "no", or that the answer is "false" (this cannot be assumed if the surveyee did not answer at least one part in a multiple-part question). Sometimes a pseudo question, Sub-part x, was created to indicate that the surveyee did not provide an answer to a given question because he: 1) did not understand the question, 2) felt it did not apply to his project or organization, or 3) just did not feel like answering it. This was done so that the reader would not read a "no" when the correct answer was unknown to the author. Sometimes the surveyee wrote in "unknown," otherwise it was coded "MIS" by the author. When answered, Sub-part y was coded "NON"
to mean that the whole question was answered "no" or "none". The answer to Sub-part y was frequently supplied by the author, therefore, one of the "C" codes was used (see later discussion). Sub-part z was coded "OTH" to mean that the surveyeequestion was not answered (i.e., skipped). Part y was used primarily to show "none" of the answers applied or the questions were "not applicable". Part z was used for "other" answers. #### TYPE ONE CODES The code "YES" on the listing opposite a question (Sub-parts a through w) indicated that the surveyee "checked" the answer without comment and the answer is "yes" or "true." If a given question has a "blank" for an answer this indicates that the surveyee answered "no", or that the answer is "false" (this cannot be assumed if the surveyee did not answer at least one part in a multiple-part question). Sometimes a pseudo question, Sub-part x, was created to indicate that the surveyee did not provide an answer to a given question because he: 1) did not understand the question, 2) felt it did not apply to his project or organization, or 3) just did not feel like answering it. This was done so that the reader would not read a "no" when the correct answer was unknown to the authors. Sometimes the surveyee wrote in "unknown" otherwise it was coded "MIS" by the author. When answered, Sub-part y was coded "NON" to mean that the whole question was answered "no" or "none". The answer to Sub-part y was frequently supplied by the author, therefore, one of the "C" codes was used (see later discussion). Sub-part z was coded "OTH" to mean that the surveyee wrote in another answer and the author was not able to use it any other way (see discussion Appendix B). As an added note, answers to Sub-parts a through w and z, Sub-part x and Sub-part y are mutually exclusive. Several of the questions are multi-part. It is assumed that if a surveyee answered any one part of the multi-part question "yes" or "true" then all parts of the questions were answered. Any answers that were not checked were "no" or "false." Other Type One codes are listed below. These codes were frequently used when the surveyee did not answer a question but made some comment in the margin. Other times these codes were used as the appropriate answer to a narrative question. DEL -- Deleted by author as revealing the participant INF -- Infinite, continuous, tog numerous to list N/A -- Not applicable (on this project), didn't use OTH -- Other UNK -- Unknown (also included "?" as an answer) VAR -- Variable MIS -- Question not answered (supplied by author) YES -- Yes or true Upon occasion the author felt it necessary to either answer the question for the surveyee, or change his answer. In the interest of honest reporting, the following codes indicate whether or not the answer was changed/contrived and the reason. These change codes were CO1, CO2, and CO3. CO1 has the highest probability that the changed answers reflect the true answer, CO2 next highest probability, and CO3 the lowest probability. The change codes follow: COl -- This answer was supplied by the author and the answer chosen was based on an answer to a different question, e.g., if the survey answered Question 3 with answer b, and he did not answer Question 21, answer 21y was provided by the authors as COl. Again, if the surveyee answered Question 24A but not 24B, answer 24By was coded COl by the author. CO2 -- These answers were manufactured by the author by compartmentalizing answers provided originally in narrative form, i.e., multiple choice answers were formulated after all the answers were supplied by the participants. These answers were originally in narrative type questions or answers provided under "comments" or "other." An exception to this was when the participant wrote in "none" or another negative comment because a "none of the above" type answer was not supplied by the author. When this happens a "none" answer is manufactured but coded CO1. CO3 -- These answers were redirected by the author from the one given by the surveyees as "other or "comment" to one of the existing answers which the author felt was equally as good as the one placed in "comment". This was done to reduce the number of possible answers while still retaining as much accuracy as possible. #### TYPE TWO AND TYPE THREE CODES This section reflects the specific codes and comments concerned with each question and are ordered by the question number. If there is no code or comment necessary for a given question, it is skipped. - 2-5 Questions 2 through 5 are related. If any of these questions were answered "none" or "not applicable" and any of the other questions were not answered, answer y was coded CO1. - 4 The following codes were used in answering this question (these same codes were used for Questions 5, 24, 28 and 29). When there appears to be a large number of identical positions that position is coded into the z answer. ## Senior Corporate Officers - VDR -- Director of Very Large Organizations - VOP -- Vice President, Operations - VPC -- Vice President, Data Processing - VPE -- Vice President, Engineering/Function/Area - VPG -- President or Vice President, General - VPO -- Vice President, Organization of Physical Location #### Senior Management - MCN -- Center Manager - MCP -- Senior Manager, ADP - MDR -- Senior Director - MEN -- Senior Manager, Engineering/Functional Area - MGR -- Senior Manager, General (includes Division Manager) - MLB -- Laboratory Manager - MPA -- Assistant/Deputy Program Director/Manager - MPD -- Senior Program Director/Manager (as opposed to Project Manager) #### Project Management - PAM -- Project Administration - PEN -- Project Engineer - PMA -- Assistant Project Manager, Deputy Project Manager - PMC -- Project Manager, ADP/Computer - PME -- Project Manager, Engineering/Analyst - PMR -- Project Manager - PMW -- Project Manager/Software - PTD -- Technical Director/Manager ## Middle Level Management (Second Level Supervisor, Chief) - MAA -- Manager, Administration Applications - MAD -- Manager, Administration - MAS -- Assistant Manager - MAT -- Manager, Advanced Software Technology - MBA -- Manager, Business Applications - MCD -- Manager, Computer Applications - MCE -- Manager, Computer Engineering - MEF -- Manager, Engineering Functions - MGN -- General (unspecified) (Department managers) - MIG -- Manager, System Integration - MOS -- Manager, Operations - MPC -- Manager, Project Control - MSA -- Manager, Application Software - MSC -- Manager, Scientific Applications - MSD -- Manager, Software Development - MSO -- Manager, System Software and Operations - MSR -- Manager, Software Requirements - MSS -- Manager, System Software - MSW -- Manager, Software - MTM -- Manager, Test ## First Line Supervisor - FAN -- Systems Analysis Supervisor - FAP -- Applications Supervisor - FCP -- Chief Programmer - FEN -- Engineering Supervisor - FLS -- First Line Supervisors, General (includes group leaders, task leader, section head, technical leader, manager, supervisor, head, etc.) - FOP -- Operations Software Supervisor - FOS -- Operations Supervisor - FPP -- Project Programmers - FSA -- Applications Software Supervisor - FSD -- Software Development Supervisor - FSE -- System Engineer Supervisor - FSS -- System Software Supervisor - FSW -- Software Supervisor - FTC -- Team Chief - FTM -- Test Supervisor - FUT -- Utilities Software Supervisor ## Lead ADP Personnel (includes Senior, Lead, Senior Project, Chief, etc., #### ADP Personnel - LAP -- Lead/Senior Application Software Programmer/Analysis - LOP -- Lead/Senior Operation Software Programmer/Analysis - LPA -- Lead/Senior Programmer/Analyst - LSA -- Lead/Senior Analyst - LSD -- Lead/Senior Designer - LSP -- Lead/Senior Programmer - LSS -- Lead/Senior Systems Software Programmer/Analysis - LUT -- Lead/Senior Utilities Software Programmer/Analysis ## Lead Engineer/Functional Personnel (includes Senior, Lead, Senior Project, #### Chief, Etc., Engineering/Functional personnel) - LSC -- Lead/Senior Consultant - LSE -- Lead/Senior Engineer - LSW -- Lead Software Engineer #### ADP Personnel - CAN -- Analyst - CAP -- Application Programmer Analysis - CDA -- Data Base Analyst - CDI -- Digital Computer Analysis - CDS -- Data System Specialist - CDV -- Software Developer - CMS -- Software Configuration Management - COP -- Computer Operations - CPA -- Programmer/ Analyst - CPR -- Programmer - CSA -- System Analysis - CSN -- System Programmer Analysis - CSP -- Scientific Programmer - CSY -- Systems Programmer ## Engineer/Functional Personnel - ECO -- Cognizant Engineer - ECS -- Computer System Engineer - EDG -- Designer - EDS -- Software Development Engineer - EIG -- Integration Engineer - ENG -- Engineer/Functional/Designer - ENS -- System Engineer - ENT -- Test Engineer - ESA -- System Analysis - ESP -- Engineering Specialist - ESS -- Systems Software Engineer - ESW -- Software Engineer # Supporting Staff - SAD -- Administration - SDA -- Data Aid - SLI -- Support Librarian - SPC -- Project Control # General (Unspecified Personnel) - WMT -- Member Technical Staff - WOR -- Worker, Individual, Staff #### Other Positions - OCU -- Customer - OMG -- Management Analysis - OPI -- Pilot - OSS -- Senior Scientist - 5 The codes used in answering this question are the same as for Question 4 plus: - DIR -- Direct Line from Senior ADP Manager to Project Manager - 10 The budget year (when supplied) is shown as the last two digits of the year preceded by a zero (e.g. 1971 is coded 071, 1975 is coded 075, etc.). - 11-12 Questions II and 12 are related. If Question 11y is answered and Question 12 is not answered, 12y was coded CO1. - 14 The number of people were reported in units according to the following method. The number of people, d(1), d(2), d(3), . . ., d(n) can be represented by d(1), $d(2) \times 10$ **R where R=N-2, was coded on the listing as d(1)d(2)R. - 16-18 Questions 16 through 18 are related. If any of these questions were answered "none"
or "not applicable" and any of the other questions were not answered, answer y was coded CO1. - 20-21 Questions 20 and 21 are related. If Question 20b is answered and Question 21 is not, answer 21y was coded CO1. - 24 The codes used in answering this question are the same as from Question 4 plus: - SAM -- The same as the question - 28-29 The codes used in answering these questions are the same as for Question 4. - 30 The following codes were used in answering this question. These are divided into 1) manufacturing codes and 2) software name. The software name was sometimes a proper name and sometimes a generic name. #### Manufacturing Codes - ADR -- Applied Data Processing - CDC -- Control Data Corporation - CFG -- Cain, Farber and Gordon - CSC -- Computer Science Corporation - DEC -- Digital Equipment Corporation - FED -- Federal Simulation Center - FST -- Foresite, Inc. HAC -- Hughes Aircraft Company HPK -- Hewlett-Packard Corporation IBM -- International Business Machines IDP -- Inovation Data Processing INH -- In-house ITI -- Illinois Technology Institute KFT -- Kearfott MRI -- MRI NAN -- NANODATA, Inc. TRW -- TRW, Inc. UNI -- Sperry-Univac Corporation # Software Name Codes AFL -- Automatic flow charter ALL -- All that are Available APT -- APT ASS -- Assembler BUG -- Debugger CFM -- Configuration Management COM -- Compiler CSS -- CSS-II DOC -- Documentor DSL -- Design language EAL -- Edit and load EMU -- Emulator ESC -- ECSS FLI -- FLIT FST -- Foresight FUR -- FURPUR GEN -- General tools HIF -- HIFTRAN IMS -- Information Management System INT -- Intercom LIB -- Library Aids MON -- Software monitor MTH -- Math package MUL -- Multivendor NAS -- NASTRAN NET -- Network generator OPR -- Operating system PDL -- Program design language PRC -- Process construction PRO -- Project Dependent PRT -- PERT planning RCT -- Requirement code/traceability REQ -- Requirements Analyses RFI -- Remote File Indicator RTX -- Real time executive SPR -- Structural preprocessor SPX -- SPREDEX SSW -- System software STA -- Standards construction SYG -- System generators S20 -- System 2000 TET -- Test tools THR -- Threads Management System TPN -- TPNS TRL -- Translator TSO -- TSO data set editing TXE -- Test editors UTL -- Utilities 31-33 Questions 31 through 33 are related. If any of these questions were answered "none," "not applicable," or "no" and any of the other questions were not answered, Question 31 would be answered "N/A," and Question 32b and 33y would be answered CO1. 32 The following codes were used to answer this question. CNG -- Consultant Group DPR -- Data Processing EVG -- Software Evaluation Group FSS -- System Software Supervisor OUT -- Outside Organization PTD -- Technical Director SQA -- Software Quality Assurance SWS -- Software Science SWT -- Software Technology Group SYS -- Systems Group 33 The following codes were used to answer Question 33bl. Answer to 33b2 was used only if two languages are reported. ASS -- Unspecified Assembler COB -- COBOL FOR -- FORTRAN JOV -- JOVIAL PL1 -- PL/1 34 The codes used in answering this question are the same as for Question 30. 36 The following codes were used to answer this question: COR -- Core requirements per program CPU -- Computer usage per run DRP -- Discrepancy report KBU -- Number of known bugs LOC -- Lines of codes (per time/dollar etc.) MPT -- Manhouse per instruction (completed task) NCT -- Number of compiles per task NCU -- Number of compilable units NSM -- Number of schedules met/jobs completed PDO -- Pages of documentation RES -- Response time (on-line terminals) RWC -- Rate aided work charting TAT -- Turn around time TBZ -- Table sizes TTC -- Time to complete task 37-40 Questions 37 through 40 are related. If any of these questions were answered y ("none") and not all of the other questions were answered, answer y was coded CO1. 43 The following codes were used in answering this question: For Parts a and b the same method as for Question 10. For Parts c and d the number represents the percent. For Part e INC -- Increase DEE -- Decrease STY -- Steady (no change) #### Type Four Codes - The following codes were used in answering this question: - B01 Freedom to change own product line hardware to benefit software. - B02 Provide simulated hardware interfaces early in design software groups participates in design of acceptance test devices. - B03 We are systems management oriented and sincerely believe that the same discipline which applies to the management of hardware development are applicable to software development. - BO4 The use of a software integration to integrate the functional equations (i.e. controls, guidance, etc.) into a Part I specification which takes target computer architecture and subsystem architecture into account. - BO5 Existing configuration control system for hardware has been adapted very effectively for software control. - BO6 Close/early coordination between engineering and software development personnel. - B07 Use of a system integration test start to integration and test hardware and software before starting test of the system in the vehicle. This qualifies the software for flight use. - BO8 Engineering discipline. #### Appendix D NARRATIVE AND CANDID (CLEAR TEST) ANSWERS TO SELECTED QUESTIONS INTRODUCTION This section deals with actual, unaltered, answers provided to a series of narrative response questions, specifically, Questions 1, 2, 3, 4, 5, 24, 28, 29, 30, 32d 34 and 36. The narrative response questions asked for answers for which the author could not provide a set of answers, because of the wide variety of possible answers. Each discernible response, whether included in the following pages or not, has also been analyzed and coded to facilitate entry in the tabulation listing in Section 2. Since this reduction of comment to code destroyed some of the understanding, the author felt it worthwhile to include this "verbal" section in the report. The answers as they appear in the following pages have been "cleaned up" to assure anonymity from the standpoint of author, firm, and project. Identical or nearly identical responses have been eliminated. With the exception of the "clean up" and correction of the most obvious spelling and punctuation errors, those responses included in the following pages are as received, and though they do not in every instance answer the question asked, they relate to the subject. As an aside, the author makes no claims to total understanding of every response. QUESTION 1 What position do you hold in the company? #### **ANSWERS** The following answers are the various titles of personnel who answered the questionaire (grouped as to their relationship to the company). ## a. Senior Corporate Officer President Assistant associate administrator for center operations (systems management) Vice president of operations division Assistant to the director ## b. Senior ADP Officer Chief, data processing Branch chief Chief, data computation ## c. Senior Functional Area (Non-ADP) Director, mission control and data processing Director of engineering ## d. Project Manager Software Development Manager, mini/micro based systems department Senior scientist, computer programming lab, ground systems group Group supervisor Software Systems program manager Manager, operations, computer systems division Software group leader Program engineer for data systems Engineering group head - software development Supervisor of automatic test software section Engineering software supervisor Software engineer Assistant chief engineer for computer resources Laboratory manager Engineering management Manager, software development Group engineer Manager - product programming and development Manager - software development laboratory Manager - computer subsystems design Manager, plans and control, data processing systems, system technology program 1st level manager Chief engineer, digital computer and software engineering Manager Manager, software systems operations Command and control manager Department manager # e. Technical Director, Quality Assurance, etc. Director, quality assurance Technical director ## f. Senior Corporate Staff Applied mathematician ## g. Project Individual System analyst Project individual QUESTION 2 What is the title/position of the senior ADP officer in the firm? #### **ANSWERS** The following are the various titles of personnel listed on the questionaire (grouped as to their relationship to the company). ## a. Corporate Officer President Vice president/general manager system engineering and integration division Division president Vice president of operating division Vice president - software engineering Vice president, aerospace systems Vice president and director, computer systems division ## b. Chief, Data Processing Chief, data processing Manager of software engineering Manager of software development Chief, digital computations Manager, software development laboratory Director, avionics control and information system Director, data processing subsystems Manager, business information system Director of data processing Director Chief, computation division Head, data processing center Corporate director Manager, information systems operations Director, information processing Manager, data systems services Section head, computer programs Department Head Manager of engineering programming and computation department Manager of programming and computation department Director, administration Director of computing and data processing Division chief Manager, information systems and computer services Assistant director for automatic data processing Software group leaders # c. Assistant Comptroller Assistant associate administrator for center operation (systems management) Assistant comptroller ## d. Functional Area, Software Analysis Software engineer QUESTION 3 What is the title/position of the individual to whom the senior ADP officer reports (e.g., president, comptroller)? #### **ANSWERS** The following are the various titles
of personnel listed on the questionaire (grouped as to their relationship to the company). ## a. Corporate Officer President Vice president and general manager Group vice president of parent organization Vice president, engineering Vice president, systems technology program Vice president, finance Senior vice president - technical operations ## b. Comptroller Comptroller #### c. Senior Functional Area (non-ADP) Director of engineering Assistant manager, engineering operations Manager, engineering operations Manager, finance Director Director for research support Director western data center Director, systems engineering Assistant lab director Division manager, finance Director of mission and data operations directorate division chief ## d. Senior Corporation Staff Associate administrator, center operations Chief, avionics engineering Branch head Data Analysts Data processing engineers Senior scientists Manager, advanced programming staff Manager, software engineering and technology department Manager, program production department Manager, air defense systems department Manager, SURTASS programming department Manager, software production department QUESTION 4 What are the titles/positions of the individuals reporting directly to the senior ADP officer? (e.g., chief, Software Development Division) #### **ANSWERS** The following are the various titles of personnel listed on questionaire. Vice president Manager, software systems operations Manager, information processing operations Center managers Project managers Manager, software requirements and analysis Manager, software development Manager, software test and development Manager, software technology Director, computer operations Director, development Director, systems integrity Director, resources planning Director, telemetry systems Director, business development Director, western operations Director, project Assistant to vice president Staff assistant Department managers Manager, washington operations Chief engineer, data control & processing subsystems Project managers, software department Director, management information system Manager, plant engineering Manager, office services Chief pilot Manager, administrative support center Chief, management section Chief, software development section Chief, operations section Director, ADP resources Director, distribution and management systems Director, requirements and material control systems Director, technical support Director, stock control and distribution systems Lead programmer, utilities Lead programmer, applications Lead programmer, operating systems Supervisor, utilities Supervisor, operating systems Supervisor, applications Supervisor, test software Chief, systems and operations Chief, digital applications Assistant to chief, digital computations Department managers Programmers System analysts Manager, computer operations Manager, software engineering Manager, plans and control Supervisor, scientific applications software Supervisor, scientific applications programs Supervisor, scientific applications operations Supervisor, business applications software Supervisor, business applications programs Supervisor, business applications operations Supervisor, business systems analysis Supervisor, hardware planning Chief, computer engineering Chief, computer programming Chief, computer systems Chief, instrumentation development Director, central Director, western Director, eastern Chief, operations intregation Chief, management information systems software development Manager, data processing division Manager, scientific computing division Manager, test data processing Director, software department Director, systems design Manager, technology Manager, operations Software development staff Operators Chief, scientific applications branch Chief, computer systems branch Chief, computer operations branch Chief, administrative applications branch Chief of business systems Chief of scientific/engineering data systems Staff engineer Unit head Software supervisor Sections chiefs Mission operations computing division head Information processing division head Software engineers Software group leaders Director, ADP management office Director, information systems office QUESTION 5 What is a typical line of authority from senior ADP officer through Software Devleopment Project Manager? #### **ANSWERS** The following are the various combinations of personnel and line of authority listed on questionaire. Laboratory manager; department managers; associate project managers Vice president; operations director; program manager Vice president; functional manager; project head "Direct" Division president; center manager; location manager; project manager Vice president/general manager; manager, software systems operations; manager, large software project Director; assistant director; project manager Director, avionics control and information systems; chief engineer, data control and processing subsystems; manager, computer subsystem design; section chief, software design Director; manager; branch chief, software development; section chief, programming function Manager; supervisor; unit head; project manager Automatic data processing officer; section head; worker Corporate director; director; manager; chief; supervisor; project leader Director; division manager, department manager; supervisor Director, administration; director, management information system; manager system programming Chief, data automation; chief, software development section; chief, products unit; software development project manager Assistant comptroller; director, systems development; chief, development divisions; chief, development branches; software development project manager Chief, digital computations; chief, digital applications; software development project manager Software lab manager; department manager; section manager; software project manager Division chief; branch chief; project manager Chief; programmer Section chief; group supervisor General manager, business section; manager, programs section Assistant director for ADP; director of missions and data operations directorate; mission operations computing division head; information processing divisions head Chief, avionics engineer; software group leader; software engineer Senior ADP officer; director, information systems office; chief, systems development division; project manager SPO chief; chief engineer; technical advisor for computer resources; computer systems engineer QUESTION 24 (Part I) If possible, outline the composition of a typical large development team as it would be employed in your firm. To place the team in context, a hypothetical project description may be included (e.g., development of an on-line air cargo manifesting capability). Hypothetical project description (optional): # ANSWERS (Part I) The following is a list of descriptions shown on questionaire. Develop a passive sonar system Computer-aided dispatch system Tactical command and control Development of an on-line manufacturing material system for generating working paper to the shop floor during aircraft manufacture Developing a crew training simulator system for a weapon system (e.g., aircraft weapons system) Facilities specifications for tactical Computer command and control plus intelligence Development of a submarine sonar system Uniform cost accounting Requirements computation On-line data collection Airborne avionic weapons system Develop a computer graphics oriented aircraft synthesis program Conf. for flight software Automating a world-wide network of tracking stations QUESTIONS 24 (Part II) Fractions may be used to indicate that the position is not considered a full time job. The following is an example of the notation to be used if one individual occupies more that one position: | f. | Administrator | | | 1/3 | (g) | |----|---------------|--------|-----------|-----|-----| | g. | Librarian | DESIGN | ASSISTANT | 2/3 | (f) | The letter in parenthesis is intended to tie the same individual to positions f and g. Possible Title: a. Project Manager; b. Asst. Project Manager; c. Senior Analyst; d. Team Chief; e. Asst. Team Chief; f. Administrator; g. Librarian; h. Application Analyst; i. Functional analyst; j. Applications Programmer; k. Operation Systems Programmer, l. Tester; m. Integrator. #### ANSWERS (Part II) The following indicate typical development teams as shown in response to Question 24: Project Manager, 1/3; Senior Analyst-Member of Tech Staff, 1/3; Applications Prog-Members of Tech Staff, 3 1/3 Project Manager, 1; Technical Director, 1; Department Managers, 3; Section Head, 7; Administrator, 1; Librarian, 1; Functional Analyst, 5; Applications Programmer, 20; Operation Systems Programmer, 5 Project Manager, 1; Assitant Project Manager, 1; Senior Analyst, 10-12; Department Manager, 3-4; Administrator, 1-2; Application/Programmer Analyst, 20 Project Manager, 1; Assistant Project Manager, 3; Work Package Manager, 6; Administrator, 1; Librarian, 1; Application Analyst, 5; Programmer/Analyst, 15; Quality Assurance, 1 Computer Analyst; Computer Specialist Project Manager/Director, 1; Manager, 2; Senior Designer/Engineer, 4; Administration, 1/2; Application Analyst, 10; Applications Programmer, 30; Operations Systems Programmer, 5; Tester, 7. Program Manager, 1; Deputy Program Manager, 1. Program Manager, 1; Senior Analyst, 4; Administrator, 1; Application Programmer, 8 (Programmers in testers and integrator). Project Manager, 1; Assistant Project Manager, 2; Senior Project Analyst, 6; Project Analyst/Programmer, 5; Digital Computing Analyst/Programmer, 2; Digital Computing Analyst/Operator, 2. Project Manager, 1/2; Assistant Project Manager, 1/2; Team Chief, 1/2; Assistant Team Chief, 1/3. Project Manager, 1; Assistant Project Manager, 1; Senior Analyst, 3; Team Chief, 2; Assistant Team Chief, 2; Administrator, 1; Application Analyst, 16. Project Manager (cognizant engineer), 1; Assistant Project Manager
(cognizant programmer), 1; Application Analyst (engineer), 1/3 (i & 1); Functional Analyst (engineer), 1/3 (h & 1); Programmers; Tester (engineer), 1/3 (h & i); Data Systems Integrator. Program Manager, 1; Deputy Program Manager, 1; Systems Engineer Manager, 1; Software Development Manager, 1; Work Unit Leader, 10; Program Planner/Controller, 2; Configuration Management Specialist, 2; System Engineer/Analyst, 8; Functional Analyst, 8; Applications Programmer, 10; System Test Engineer, 3; System Integration Engineer, 3. Project Manager, 1; Assistant Project Manager, 1; Senior Analyst, 2; Team Chief, 1; Assistant Team Chief, 1; Librarian, 1; Applications Programmer, 3; Operation System Programmer, 2. Section Head, 1; Data Analysts; Programmers; Data Processing Engineers. Program Manager, 1; Project Engineer, 1; Tech Director, 1; Task Leader; Administrator, 1; Programmers; Engineers. Senior Analyst, 1; Administrator, 1/2; Applications Programmer, 2; Operation Systems Programmer, 2 1/2. Project Manager, 1; Assistant Project Manager, 1; Senior Analyst, 1; Project Engineer, 3; Administrator, 2; Systems Engineers, 6; Scientific Programmers, 5; Hardware Engineers, 10. Project Manager, 1; Lead Designer, 1; Chief Programmer, 1; Designer, 1; Programmer, 3. Manager, 1; Assistant Manager, 1; Senior Systems Engineer, 4; Section Head, 2; Technical Staff, 3; Librarian, 4; Senior Programmer, 10; Programmer, 15; Software Test Engineer, 3. Project Manager, 1; Technical Director, 1; Team Chief, 5; Administrator, 1; Librarain, 1; Application Analyst, 3; Functional Analyst, 3; Applications Programmer, 20; Operation Systems Programmer, 8; Tester, 5; Intregator, 5. Project Manager, 1; Supervisors, 2; Senior Analyst (Team Leader), 3; Lead Programmer, 3; Data Aide (Documentation), 1 1/3; Librarian, 2/3; User Analysts (work for customer), 6; Applications Programmer, 15; System Intregrator Leader, 1; Data Base Designer, 1; Data Base Administrator (Procedures, etc.), 2; Transition to Production Interface, 1. Computer Systems Engineer, 1. Senior Systems Analyst, 1; Management Analyst, 1; Systems Analyst/Programmer, 1; Program Analyst, 2; Systems Software Engineer, 1/4. Project Manager, 1; Data Systems Specialist, 3; Senior Programmer Analyst, 6; Administrator, 1/2; Librarian, 1; Application Programmer/Analyst, 20; Operation Systems Programmer/Analyst, 8; Tester, 6; Intregrator, 3; Documentation Aides, 3. Project Engineer, 1; Senior Consultant, 1/3; Senior Engineer, 1; Librarian, 1 per 10 programmers; Programmer, 12. Project Manager, 1;, Assitant Project Manager, 1; Senior Analyst, 5; Applications Programmer, 20; Intregrator, 1. Project Manager, 1; Assistant Project Manager, 1; Team Chief, 3; Administrator, 1; Librarian, 1; Functional Analyst, 5; Applications Programmer, 8; Tester, 1. Senior Analyst, 4; Application Analyst, 2. Engineering Manager, 1; Project Engineer, 2; Project Leader, 3; Group Leader, 8; Administrator, 1; Software Engineer (Librarian), 1/2; Software Dev Engineer, 14 1/2; System Analyst (Application), 3; System Analyst (Functional), 8; System Analyst/Tester, 12; System Analyst/Intregator, 11; Staff Assistants to System Project Engineer, 2. Project Engineer, 1; Engineering Specialist, 1; Supervisor, 1/2; Scientific Programmer, 5. Project Manager/Software Engineer, 1; Senior Programmer, 2; Info Systems Analyst, 5. Project Manager, 1/2 (1/2 supervising other work); Applications Programmer, 1; System Software Engineer, 2 Project Manager, 1; Assistant Project Manager, 1; Senior Systems Analyst, 2; Deputy Project Manager for Application Software, System Software, Data Base Development, Test and Evaluate, QA, Training, etc., 3-7; Administrator, 1; Librarian, 1; Systems Analyst, 4; Applications Programmer, 8; Tester, 6; Intregator, 6 QUESTION 28 Which Manual reporting procedures are used in project monitoring and management? At What level do they originate, and how how high do they go? How often were they aggregated, condensed, or eidted as they moved up the chain? # **ANSWERS** | Report Title | Lowest | Highest | No. of | |---|--|---|-----------------------| | | Originator | Recipient | AGGS/EDTS | | Weekly Activity (Verbal)
Project Status (Verbal)
Significant Change | Indiv worker
Indiv worker | Proj mgr
Proj mgr | - | | (Verbal) | Indiv worker | Proj mgr | - | | Weekly Activity | Task mgr | Dept mgr | 1 | | Project Status | Task mgr | Div mgr | 1 | | Significant Changes | Task mgr | Div mgr | 1 | | Weekly Activity | Software engr | Data proc mgr | none | | Project Status | Software engr | Proj mgr | 3 | | Significant Changes | Data proc mgr | Proj mgr | 4 | | Weekly Activity | Worker | Customer | - | | Project Status | Lead Prog | Chief, ADP | - | | Significant Items | Senior Prog/Anal | Prog mgr | - | | Performance Measuring Sys | Work package mgr | Customer | 1 | | Variance Report | Work package mgr | Customer | | | Weekly Activity Project Status Significant Change Crab Control Status Design Review Report Financial Report | Team ldr Supervisor User dept Test team Review team Proj mgr | Asst dir Director Ch rev board Carb cont bd Vice pres Vice pres | 2
2
1
1
- | | Weekly Activity | Ind contrib | Div gen mgr | 6 | | Project Status | Ind contrib | Div gen mgr | 6 | | Significant Change | Prog mgr | Div gen mgr | 4 | | Monthly Activity | Programmer | Chief ADP | 2 | | Project Status | Proj mgr | Chief, Organ | 4 | | Weekly Activity | Group engr | Director | 2 | | Weekly Activity | Section | Proj mgr | 1 2 | | Project Status | Proj mgr | President | | | Weekly Activity | Programmer | General mgr | 3 | | Project Status | Programmer | General mgr | 3 | | Significant Change | Programmer | Software mgr | 2 | | Report Title | Lowest | Highest | No. of | |---|--|----------------------------------|------------| | | Originator | Recipient | Aggs/Edits | | Weekly Activity Project Status Significant Change | Prog/Engr | General mgr | 3 | | | Lead prog | General mgr | 3 | | | Lead prog | Dir of engr | 2 | | Weekly Activity | Analyst/Prog | Proj mgr | 2 | | Project Status | Analyst/Prog | Proj mgr | 2 | | Significant Change | .malyst/Prog | Proj mgr | 2 | | Weekly Activity | Programmer | Proj engr | 2 | | Project Status | Proj engr | Div mgr | | | Weekly Activity | Engineer | D P Dir | - | | Project Status | Engineer | Director | | | Significant Change | Engineer | Director | | | Weekly Activity | Lead engr | Proj mgr | 4 | | Project Status | Software mgr | Proj mgr | 2 | | Significant Change | Software mgr | Proj mgr | 2 | | Weekly Activity
Project Status
Significant change | Prog/Analyst
Prog/Analyst
Prog/Analyst | Proj mgr
Proj mgr
Proj mgr | -
- | | Weekly Activity | Indiv prog | Proj mgr | 2 | | Project Status | Proj mgr | Center mgr | 5 | | Project | Proj admin | Varied | ~ | | Weekly Activity | Programmer | Proj mgr | - | | Project Status | Proj prog | Proj mgr | | | Significant Change | Proj prog | Proj mgr | | | Weekly Activity | Staff | Prog mgr | 1-2 | | Project Status | Task leader | Customer | | | Significant Item | Senior | Mgr | _ | | Weekly Activity | Proj mgr | Vice pres | 3 - | | Project Status | Lead prog | Vice pres | | | Significant Change | Proj mgr | Vice pres | | | Weekly Activity | Unit head | Director | 3 | | Project Status | Programmer | Proj mgr | 2 | | Weekly Activity | Programmer | President | 5 | | Project Status | Lead prog | President | 4 | | Weekly Activity | Sr analyst | Dir MIS | ? | | Project Status | Dir mis | Dir admin | ? | | Significant Change | Dir mis | Dir admin | ? | | Weekly Activity | MTS | Proj mgr | 1 - | | Project Status | Proj mgr | Asst vp | | | Significant Change | Proj mgr | Asst vp | | | Report Title | Lowest
Originator | Highest
Recipient | No. of AGGS/EDTS | |--|------------------------------------|----------------------------------|------------------| | Weekly Activity
Project Status
Significant Change | GP head
GP head
Section head | Prog mgr
Prog mgr
Prog mgr | 2
2
1 | | Project Status
Significant Change | Cog engr
Cog engr | Sect chief
Sect chief | 1 | | Contract Progress Schedule Report - Semimonthly | Proj dir | ISO director | 0 | | Keypunch Activity and
Xerox Utilization
Report - Monthly | Oper mgr | Oper chief | 0 | | ADP - Daily Operational
Report | Oper mgr | Oper chief | 0 | | Financial Management
Report | Proj mgr | ISO director | 0 | | Administrative Status of Work Orders | Prog level | ISO director | 2 | | Weekly Significant
Activities Report | Proj leaders | ISO director | 0 | | Analysis - Government -
owned/Contractor Held
Property | Proj mgr | ISO director | 0 | | Contractor Organization and Personnel Report | Proj mgr | ISO director | 0 | | Equipment Maintenance
Records Report | Manufacturer's
engineer | Oper chief | 0 | | Commercial Time Share
Activity Report | Proj mgr | ISO director | | | Privacy Act - Contractor
Personnel Access List | Proj mgr | ISO director | 0 | NOTE: ISO - Information System Office $\underline{\mathtt{QUESTION}\ 29}$ Which automated reporting systems were used in project monitoring and management? # ANSWERS | System | Lowest
Originator | Highest
Recipient | |---|--|--| | Manhour/Activity
Manday/Task
Manhour Accounting | Programmer
Programmer
Programmer | Chief, ADP
Chief, ADP
Chief, ADP | | Manhour/Activity | Lead Engr/Prog | Director | | Manhour/Activity
Manday/Task |
Analyst/Prog
Analyst/Prog | Project Mgr
Project Mgr | | Manhour/Activity
Manday/Task | Librarian
Programmer | Dept. Mgr
Project Mgr | | Manhour/Activity
Manday/Task | Software Engr
SR Programmer | D P Mgr.
Software Engr | | Manhour/Activity
Manday/Task | Engineer
Engineer | Manager
Manager | | Manhour/Activity | Worker | Section Head | | Manday/Task | Varies | Varies | | Cost Data (Time cards) | Indiv | Div Mgr | | Manhour/Task | Prog/Analyst | Project Mgr | | Accounting System | - | - | | Manday/Major Project
Task | All Echelons | All Echelons | | Manday/Task | Staff | Project Mgr | | Manhour/Activity | Admin | Manager | | Cost-Schedule-Controll-
System | Worker | Customer | | Manday/Task | Lead Prog | Proj Mgr | | Manhour/Activity | Lead Prog | Proj Mgr | | Manhour/System Function | Indiv Contributor | Proj Mgr | | Manhour/Activity | Programmer | Chief, ADP | | Pert Analysis | - | - | | Manhour/Activity | Individual | The whole world | | Tape/Disk Pack Library Report | Tape
Librarian | Operations
Chief | 0 | |---|-----------------------|---------------------|---| | Daily Computer Utilization Report | Operations
Manager | Operations
Chief | 0 | | Monthly Summarization of Computer Utilization Report (JARS) | Operations
Manager | Operations
Chief | 0 | | Work Order Status Report (RMAS) | Programmer
Level | ISO Director | 0 | | Monthly Computer System and Services
Usage Report (RMAS) | Programmer
Level | ISO Director | 0 | | Labor Distribution Report (RMAS) | Programmer
Level | ISO Director | 0 | | Periodic Resource Utilization Summary | Programmer
Level | ISO Director | 0 | NOTE: ISO- Information Systems Office QUESTION 30 Which commercial, or what locally developed software was employed to assist in the development task? (e.g. LIBRARIAN, Applied Data Research) (If system was of local origin, give very brief description, e.g. structural pre-compilen, automatic flow chart, etc) # **ANSWERS** | NAME (or description) | <u>VENDOR</u> (or description) | |------------------------------------|--------------------------------| | Threads Management System | CSC (V & V Tool) | | Automatic Flowcharter | CSC | | CMS-2 Structured pre-
processor | | | SHARE -7 | USN | | DEBUG | Fortran Debugger | | DOCTOR | Fortran Source Documentation | | FORFLO | Fortran Flow Charter | | FORESIGHT | Forsight, Inc. | | PERT/EXPERT | Planning package | | MPS LIB II | Source edit & loader | | SYM - II | Assembler | | IMSL LIBRARY | Internal matl/Stat Library | | NASTRAN | CSC | | APT | ITI | | Structured Pre-compliers | IBM | | Requirement Language/Analyzer | TRW, Univ of Michigan | | Prog Definition Language | CAINE, FARBER, & GORDON | | Requirements - Code Traceability | TRW | | Configuration Management | TRW | | Process Construction | TRW | | Standard Auditor | TRW | | Timeshare/Text Editor | TRW | | TESTS TOOLS | TRW | | SPREDEX | CSC | | CSS - II | IBM | | ECSS | FEDSIM | | | | NAME (or description VENDOR (or description) Various Cross Assemblers are compilers In-house TSO Data Set Editing Library Support Aids IBM IBM Fortran Pre-processor Competative In-house Text Editors Flow Charters In-house Compilers In-house TSO/CRS/ATMS II/MVS IBM Cobol Compiler and library IBM Fortran Compiler and library IBM CVE/P-K/LAV EDR/DSP Boole & Babbage Innovation Data Processing System 2000 Psytran MRI IRS Stat Programs for Social Science Sigma Data Computing Corp SPSS, Inc. Remote File Inquiry Kennedy Space Center/IBM Emulator Emulate INTEL 3000 or 8080 Impact Program activity network generator Auto Flop/Flow Charter In-house WYLBUIZ/Text Ed/For IBM Info Management System IBM Social Compiler System Hughes CMS-2 Support System UNIVAC HIFTRAN HAL Pre-processor for IFTRAN SPDL Design language SFTRAN, RATFOR, FORCE Fortran pre-compilers Utilities processors TIDY, INDER, FURPUR IBM SSG BTS, MFS NAME (or description) <u>VENDOR</u> (or description) TPNS IBM FDR Innovation Data IMS IN? IRE CGA Librarian ADR Data Catalog Synergistics Mark IV & Mark IV-IMS _ _ Bridge Infomatics QUESTION 32a Did the firm have a special organization or group that aided the project manager in selecting software development aids/packages? #### ANSWERS ### Title: Software Quality Assurance Section Software Sciences Data Processing Computer System Engineering Branch Tech Advisor for Computer Systems Software/Hardware Evaluation Group Corporate Systems User Consultant Group Data Base Technology Group Software Technology Group Director Tech. Support ## COMMENTS: Funded by R & D and projects Occasionally assisted by another company division Assistance available on voluntary basis from Data Processing Center Individulas have own ADP "assets" Informal Group QUESTION 34 Which Software Development aids (e.g., copy library) supplied by the hardware manufacturer did you use to assist in application system development? # ANSWER: | NAME | MANUFACTURER | |---|-------------------------------| | Assembler/Loader | Kearfott | | Emulator/Simulator | Kearfott | | FURPUR | Univac | | Fortran Libraries | Univac | | FLIT | Univac | | ALL | DEC PDP-LD Operative System | | ALL | CDC CYBER | | QM-1 Emulators | NANODATA | | Compliers, Assemblers, Math
Routines | CDC | | INTERCOM | CDC | | IMS | IBM | | ALL | Multiple | | All Available | | | Many | IBM, CDC, UNIVAC, DEC, OTHERS | | Systems Software | IBM | | Documentation | CDC | | Packages | | | CSS-II | IBM | | ECSS | FEDSIM | | Various Cross Assemblers & Compliers | Mostly in-house | | TSO Data Set Editing | IBM | | Library Routines | IBM | | Standard | OS and utilities | | Fortran | | | Editors | | | DeBug | | | | | # NAME # MANUFACTURER Sys Gens, Memory Maps, Dumps Fast Dump Restore Innovation Data Processing Sys 2000 DBMS (Not long) MRI IRS Sigma Data Computing Corp RFI Kennedy Space Center IBM Text Editor Any HP O/S - RTE 111 0/S IBM CMS-2 M & V Support Package Univac IMS IBM TPNS IBM ___ ____ BTS, MFS IBM DB PROTOTYPE IBM QUESTION 36 List manually derived productivity indexes such as lines of code, program errors, turn arounds required per completed task, etc., that you employed in monitoring performance. #### ANSWERS: Lines of code Time to complete program module Number of compilable units Manhours/Instruction Factors for type SW Real time application Support SW, compilers Assy's Discrepancy reports Computer usage for checkout Turn around time PP time CA time Response time (on line terminals) Number of known bugs Core requirement changes for code Lines of completed code generated Number of complies/completed task Number of manhours expended/completed task Number of schedules met/completed task Pages of documentation generated/completed task Table sizes 2.5 compiles per program through implementation Jobs processed per month/manhour Test hours/programmer/month Time to complete Rate aided work checking Dollars/lines of operational, documented code L.O.C./unit time Lines of code should not be used in monitoring performance # CALIFORNIA STATE UNIVERSITY. SACRAMENTO 6000 | STREET, SACRAMENTO, CALIFORNIA 95819 August 1, 1981 TO: Participants in the AIAA Project Management Survey Enclosed is SM-ALC/MME TR 79-54, Volume I, dated 18 Dec 1979, which reduces and formats data from the survey in which you participated. A limited number of copies were printed and generally only participants in the survey are sent a copy of this data. In addition, a copy of this report and the machine listing of the data will be forwarded to: RADC/ISISI GRIFFISS AFB, NY 13441 (315) 336-0937 AUTOVON 587-3395 for retention in the RADC Data & Analysis Center for Software. This is the last volume in the report and one of the more interesting. Data from this volume has never been used in any paper or report. A paper using data from Volume II will be published in the July issue of The IEEE Transactions on Software Engineering. Another paper from Vols. II and III will also be published in the Transactions next spring. A companion paper "The Challenge of Software Engineering Project Management" was published in Computer, August 1980. A paper "Organizational Structures Used in Software Development by the U. S. Aerospace Industry" which used data from Volume II was published in The Journal of Systems and Software 1, 283-297 (1980). And lastly, Art Pyster from the University of California at Santa Barbara and a are working on a project management reference book entitled The Pitfalls of Software Engineering Project Management: In Defense of the Project Manager, that will use the project management data along with other information. Arthur Pyster, UCSB, and I are still soliciting professional level papers on the practical aspects of software development and project management to be published in a special issue on project management in the Software Engineering Transactions, Spring 1982. If you have such a paper or are interested in writing one, please contact the editor, IEEE Transactions on Software Engineering, Les Belady or myself. Since this is probably the last correspondence you and I will have concerning the AIAA Project Management Survey, I want to thank you most heartily for your support over the past four years. If you have any comments or questions, you can contact me at home (916) 481-5482 or at the University (916) 454-6834. Sincerely, Richard H. Thayer, Ph.D. Lecturer in Computer Science Encl. THE CALIFORNIA STATE UNIVERSITY AND COLLEGES PRECEDING PAGE BLANK-NOT FIL-ED